

One battle won does not win a war. We've got tougher times ahead.

Buy More War Bonds

For Freedom's Sake

The Manassas Journal

Any Excuse You Can Find For Not Upping Your Bond Buying Will Please Hitler

VOL. LXXIV, NO. 18

SEVENTY-FOURTH YEAR

MANASSAS, VIRGINIA

THURSDAY, SEPT. 2, 1943

SEVENTY-FOURTH YEAR

\$2.00 Per Year; Renewals \$1.50

LOVELY WEDDING IN WASHINGTON

BECK-PATTIE NUPTIALS

A wedding of much interest to many Journal readers was solemnized at 8:30 Thursday morning, August 12, 1943, at St. Joseph's Church, Second and C Streets, N. E., Washington, D. C., when Miss Harriett Frances Pattie became the bride of Sgt. Frank Charles Beck of the Ordnance Department, U. S. Army.

The bride is the daughter of Mr. and Mrs. Luther Jett Pattie of Bellefarm, Gainesville, Va., and Sgt. Beck is the son of Mr. and Mrs. Charles F. Beck of Kansas City, Mo.

The church was beautiful with lighted candles and large vases of pink gladioli, lilies and aster. The bride approached the altar upon the arm of her father. She was beautifully gowned in white mousseline de soie, made with shirred fitted basque, long full sleeves and bouffant skirt of floor length. Her veil of finger tip length fell from a coronet of orange blossoms. Her only ornament was a gold cross necklace, a gift of the groom. She carried a shower of orchids upon a prayerbook of simulated pearls, a gift of the groom's mother.

The very impressive double ring ceremony and nuptial mass was celebrated by Rev. M. J. Farrell of St. Joseph's Church. The musical program was rendered by the organist of the church, while the vocal selections were beautifully sung by Miss Eva Owens, a friend of the bride.

Mrs. Edward Smith served as her sister's matron of honor. She was attired in a pale pink marquisette and carried a bouquet of vari-colored asters.

Mr. Edward L. Curtis of Kansas City, Mo., and Aberdeen, Md., as best man, and ushers were Mr. Joseph Lavezzo of Washington, D. C., and Mr. Edward Smith of Gainesville, Va.

Following a reception at the church, the bridal party and a number of relatives and friends were guests of the bride's parents at a very merry wedding breakfast at the Continental Hotel. The two-tiered wedding cake had a miniature soldier and his bride as its central decoration.

In the early afternoon the couple left, amid a shower of rice, for a honeymoon at Orkney Springs, Va. The bride's travelling costume was of steel blue crepe, with navy hat and accessories. She wore an orchid corsage.

The bride attended high school at Haymarket and Manassas and now holds a position in the Aviation section of the War Department. The groom is at present stationed at Aberdeen, Md.

After September 15 they will be at home to their friends at 2440 Monroe Street N.E., Washington, D. C.

MEETING OF EXECUTIVE BOARD OF LOCAL RED CROSS

Mrs. Marsteller announces that all members of the Executive Board of Prince William County, American Red Cross, are requested to attend a meeting of great importance, Friday afternoon, September 10 at 2 P. M. at the residence of the Chapter Secretary, Mrs. E. H. Marsteller, of Manassas.

INJURED BY SOUTHERN TRAIN

John Turner Brown, age 18, was struck by a Southern train last Saturday and seriously injured. He was rushed to a Washington Hospital where it is reported that he is doing as well as could be expected.

LAW IN REFERENCE TO PASSING SCHOOL BUSES WHEN LOADING AND UNLOADING

At the 1942 General Assembly the law relating to meeting or passing a school bus while was amended, and may be found in section 61 (b) 5 of the Motor Vehicle's Code as follows:

Any person who fails to stop at a school bus while taking on or discharging school children whether going in the same direction or the opposite direction and to remain stopped until all school children are clear of the highway is guilty of reckless driving.

WON'T YOU HELP US ENFORCE HIS LAW FOR THE SAFETY OF YOUR CHILDREN?

18-3-c

DR. McBRIDE HEADS MEDICAL SOCIETY

At a meeting of the Fauquier Medical Society held on August 12 in Warrenton, Dr. J. Stewart McBryde, of Manassas, was elected president. Dr. McBryde has in recent years already occupied this office, and is now vice-president of Physicians' Hospital, Inc., of Warrenton. His fellow practitioners unanimously decided that he had to serve again in this important capacity.

DEMONSTRATION AGENT GIVES HINTS

VALUABLE HOUSEHOLD HINTS BY MISS NELL GRIM

Rayon Eaters:

So many of our clothes have some rayon in them now, that we must watch for insects that destroy rayon. "Not guilty," is the verdict given to the clothes moth by entomologists of the U. S. Department of Agriculture in the case of damage to rayon. But four other common insects are held as suspects. The clothes moth is found innocent because it feeds only on animal substance like wool, hair or feathers and damages only wool in a wool and rayon fabric. But silver fish, cockroaches, crickets and carpet beetles may be guilty. Silver fish and roaches are especially fond of starchy food so will feed on rayon containing a starch sizing. Carpet beetles prefer animal food but can subsist on starches. Crickets seem to like a diet containing roughage as well as calories as they will chew on any fabric. Insects usually attack soiled fabric first, because spots of grease or other food, and even perspiration provide extra nourishment.

A clue to the culprit may be found in the appearance of the damaged fabric. Silver fish and roaches usually starch on the surface of the cloth instead of cutting through. Carpet beetles leave small, round, smooth-edged holes while crickets make larger, rougher holes.

Many insects will cut through fabric if caught inside, the entomologists say. Some, such as ants, may tunnel through folds of cloth in making a nest. In general, insect damage to clothes can be prevented by keeping both clothes and house clean and by using sprays and powders when insects first appear.

When clothes are sorted, put them in a tight container with plenty of naphthalene or paradichloro-benzene flakes or crystals. Insects are not to blame for all holes in rayon goods. Rough treatment in laundering breaks threads and starts holes. Nail polish and perfume may dissolve rayon and chlorine bleach "rot" it.

Fall Garden Green for Vitamins
Now, that we have had a good rain, if you haven't planted turnips for your fall crop of greens do so at once. These turnips will offer crisp greens and later the turnip. These will help the family balance the daily Vitamin A budget and lay up a surplus besides, by serving the greens, raw, cooked and often. Vitamin A is plentiful in most green vegetables and can be stored in the body for later when A-foods may be scarce.

To preserve all possible food value, prepare green vegetables quickly. If you must keep them after picking or buying, pile them loosely to prevent crushing, and cover lightly in a cool, damp place. Wash but don't soak them, because some vitamins "soak out" into the water. Wash vegetables quickly, then lift from water to free sand and grit.

For the most in food value serve green vegetables raw as salad, relish or sandwich filler, always keeping them cold and crisp. In cooking, save the nutritious goodness by quick cooking and little water. To boil vegetables drop them in briskly boiling, lightly salted water, just enough to prevent sticking to pan. Leafy greens like spinach or others from fall gardens need only the water that clings to the leaves. Cover pan to hasten cooking, and cook only until the greens are tender. Save water they are cooked in for soup, gravy or sauce.

A quick, easy way to cook many green vegetables is pan-frying: For each 2 quarts of vegetables prepared, melt 2 tablespoons of fat in a heavy flat pan, add vegetables, and cover to hold in steam. Stir occasionally to prevent sticking or burning and cook until vegetable is tender but not mushy. Favorites for pan-frying are cabbage, shredded; kale, stripped from the tough midribs; spinach and summer squash, cut in small pieces; akra pods sliced cross-

wise; tender green beans, sliced. Drippings from roast meat, fried sausage, salt pork, or bacon give fine flavor to pan-fried vegetables when used as the fat. Or, add salt pork or bacon, cut in fine pieces and fried crisp, to vegetables just before serving. Other ways to vary flavor: Add chopped onion or a bit of leftover meat. Or sift flour lightly over cooked vegetable and mix well, add milk, and stir until thickened.

First cousin to pan-fried vegetables are old-fashioned "wilted" greens. Allow one-fourth cup meat drippings and one-half cup vinegar for each 2 quarts of prepared vegetable. Chop a small onion into melted fat and cook until onion turns yellow. Add vinegar and vegetable. Cover and cook until wilted. Season with salt and pepper. Serve hot or cold.

Green vegetables pair off well with other foods. Cook peas with diced potatoes and a little chopped onion. Cook okra with tomatoes. For meatless days mix cooked chopped vegetables in an omelet or serve over the top. Serve cooked greens, flavored with meat drippings in a ring of boiled rice.

Green vegetables make good soup, too. Have a soup pot always ready for bits of vegetables that would otherwise go to waste, such as lettuce peelings, outer leaves of lettuce and celery, leftover vegetables. Also in a pot go meat bones and water vegetables are cooked in. Keep soup cold between cooking and serving.

THE NEWCOMER

P. T. A. TO HOLD RECEPTION

The Manassas Parent-Teacher Association will hold a reception for the teachers of Bennett and Osborn Schools in the high school auditorium on Tuesday evening, September 7.

Mrs. L. L. Lomas, the incoming president, will preside at a brief business meeting, beginning promptly at 8 o'clock.

Mrs. M. S. Burchard, new chairman of the social committee, will have charge of arrangements for the reception.

All patrons and friends of the schools are urged to be present and help make this a real welcome.

SERVE YOUR COUNTRY AND YOURSELF

This is a notice to all industrious young men between the ages of 17 and 18 years of age who want to serve their country and at the same time further and perfect their vocational education. Your Navy needs thousands of young men between the ages of 17 and 18 years of age each month to keep the Navy Trade Schools going at full complement. Contact your Navy Recruiting Representative at Post Office, Bldg., Manassas, Va., on Thursday of each week and let him explain in detail just how you can best serve your country and enter the Navy Trade Schools.

NAVY SPECIALIST HERE EVERY THURSDAY

Chief Specialist Alton Frix, Navy Recruiter, will be at the Post Office in Manassas every Thursday.

One of the recruiting slogans is "There's no time to lose, if you wish to choose". Chief Frix says this is especially true today of 17 year old boys and men between 18 and 50 for the Navy Seabees.

wise; tender green beans, sliced. Drippings from roast meat, fried sausage, salt pork, or bacon give fine flavor to pan-fried vegetables when used as the fat. Or, add salt pork or bacon, cut in fine pieces and fried crisp, to vegetables just before serving. Other ways to vary flavor: Add chopped onion or a bit of leftover meat. Or sift flour lightly over cooked vegetable and mix well, add milk, and stir until thickened.

First cousin to pan-fried vegetables are old-fashioned "wilted" greens. Allow one-fourth cup meat drippings and one-half cup vinegar for each 2 quarts of prepared vegetable. Chop a small onion into melted fat and cook until onion turns yellow. Add vinegar and vegetable. Cover and cook until wilted. Season with salt and pepper. Serve hot or cold.

Green vegetables pair off well with other foods. Cook peas with diced potatoes and a little chopped onion. Cook okra with tomatoes. For meatless days mix cooked chopped vegetables in an omelet or serve over the top. Serve cooked greens, flavored with meat drippings in a ring of boiled rice.

Green vegetables make good soup, too. Have a soup pot always ready for bits of vegetables that would otherwise go to waste, such as lettuce peelings, outer leaves of lettuce and celery, leftover vegetables. Also in a pot go meat bones and water vegetables are cooked in. Keep soup cold between cooking and serving.

Green vegetables make good soup, too. Have a soup pot always ready for bits of vegetables that would otherwise go to waste, such as lettuce peelings, outer leaves of lettuce and celery, leftover vegetables. Also in a pot go meat bones and water vegetables are cooked in. Keep soup cold between cooking and serving.

RESOLUTION OF RESPECT TO THE MEMORY OF MR. LEAMON L. LEDMAN

WHEREAS, Almighty God in His infinite Wisdom has seen fit to remove from our midst, Mr. Leamon L. Ledman; and whereas,

Mr. Ledman, for almost fifteen years had served the District Home at Manassas, Virginia, in the capacity of Secretary of the Board, giving conscientious attention to all the duties of his office; and whereas,

Mr. Ledman, by his unimpeachable character, loyalty and friendliness endeared himself to all the members of the Board; and whereas,

His death removes from our midst one whose services will be difficult to replace; and whereas,

Mr. Ledman in his more than fourteen years of service on the Board did cooperate so effectively with the Superintendent of this institution, and with the personnel employed at the Home, and with the best interests of the inmates themselves,

BE IT RESOLVED

That the Board of Trustees of the District Home at Manassas bear public witness to our deep sense of loss in the demise of our dear friend and secretary; and trust that Almighty God in His goodness may comfort the family of our deceased friend; and be it further resolved,

That this expression of our profound regret be spread upon the minutes of our Board;

And that copies of these resolutions be sent to the family of the late Mr. Ledman and to the Manassas Journal.

By direction of the President and Board of Trustees of the District Home:

G. C. RUSSELL,

Chairman, Resolution Committee

CADET COUNTS SENT TO BASIC SCHOOL

John Troy Counts, son of Mr. and Mrs. Troy Elgin Counts, graduated from the 16th Army Air Forces Flying Training Detachment, Wickburg, Arizona, August 28, 1943, and will be sent to a Basic Flying School to continue his training. Cadet Counts attended school at Manassas, Virginia, and entered flying training June 23, 1943.

GRANTED LEAVE

Van Dale Richardson, Second Class, husband of Mrs. Doris Richardson, of Nokesville, Va., R.F.D. 2, has been granted leave following completion of his basic training at the U. S. Naval Training Station, Sampson, N. Y.

ENJOYABLE VISIT

Mrs. Leonard E. Stephens and her two sons have enjoyed their vacation at the home of her mother-in-law, Mrs. Ada Stephens. They also had the pleasure of attending the meetings of the Friendly Neighbors Club. Mrs. Stephens, Jr. plans to return home this week.

READ PAGE EIGHT

Pattie's Self Service Opening at Triangle is announced on page 8

ENTERS CONTEST FOR CLERK

Worth H. Storke

Mr. Worth H. Storke, Assistant Cashier of the Peoples National Bank, of Manassas, this week filed notice of his candidacy for the office of Clerk of the Court of Prince William County in the general election to be held on November 2

REV DECHANT ENJOYS TRIP

To the Editor,
The Manassas Journal:

Dear E.:

My recent vacation took me to Big Stone Gap, away off in Southwest Virginia. I write, not just because I had a pleasant vacation, but because I think all of us might profit by an account of this community.

I marvelled at the cows freely roaming the streets, grazing in the vacant lots and standing knee deep in the cool soft water of Powell River, which runs through the town. Though I didn't see them do so, I think they walk up to the "Pet" Dairy every night and morning to be milked.

The Stonegap and Blue Diamond mines are not far away, and part of our coal supply comes from this region. Besides climbing a mountain or two, hiking to Appalachia and back, and viewing the home of the late John Fox, Jr., author of "The Trail of the Lonesome Pine", I had the pleasure of visiting the Janie Slomp Newman Museum. Mr. C. T. Barlow, the Hotel Manager, drove me to the Museum, and Miss Mabel McCullough, the Curator, was the courteous and well-informed guide.

The Museum gives a wonderful complete and accurate history of the development of civilization in Southwest Virginia from the days of its earliest settlement to the present. Here are the tools that were in early use for building homes, making furniture, and tilling the soil; both single and double ox yokes, and primitive plows and hand tools, and an ancient stone for grinding corn. Here are some of the oldest forms of lighting equipment used in America, a faggot holder, a bear fat lamp, and a spirit lamp. Here is a collection of flat irons, one heated with charcoal in a self-contained unit, others with iron elements heated in the hearth fire and inserted in the iron; and a curious fluting iron for putting crimps in the ruffles formerly worn by both men and women.

A number of dioramas depict life in the Southwest years ago. One shows a fletcher with the cooking being done at the hearth by life-like figures dressed in traditional costumes. Another exhibits early hand spinning and weaving. One is an ancient blacksmith shop with the smith at the anvil and the forge fire aglow. A fourth diorama is a realistic small town newspaper office, with editor, copyboy, pressman, and printer all at work.

A sizeable library contains books and pamphlets by and about people of Southwest Virginia. There are displays of fire arms, pails, baskets and buckets, and assorted butter churns, including a cradle churn. Very interesting is the collection of musical instruments, homemade violins, accordions, and the earliest mechanical music boxes. The side of one room is covered with fans of every description. Quilts carrying designs like Dolly Madison, Star of Bethlehem, Friendly Fan and Irish chain are shown near the old cord poster bed. Braided and woven rugs are on the floors.

The Museum is housed in crowded quarters on the Slomp property. A recent grant from State funds will provide adequate and worthy housing for this splendid collection. Thoughtful readers may be inspired to see the historical and educational

PULPWOOD CUTTING IS ESSENTIAL

MANPOWER COMMISSION ISSUES IMPORTANT RULING

War Manpower Commissioner Paul V. McNutt today clarified the attitude of the War Manpower Commission as to the essentiality of pulpwood production in a statement to the Newspaper Pulpwood Committee.

"Pulpwood is an essential war material," he said, "used among other things for making rayon parachutes, shipping containers and smokeless powder."

"Its many wartime uses have created a shortage which is rapidly becoming acute. With these conditions in mind, the War Manpower Commission has recently classified pulpwood cutting and production of pulp as essential war occupations. "May I urge every man engaged in this essential work, either part or full time, to give it the best he has in him. Let him remember he is witting his axe and saw in the same struggle and to the same end that other men are welding bayonets and machine guns."

"I know that the men who work in the forests and pulp mills and the farmers who cut pulpwood from their woodlots are just as patriotic and loyal as any other group of Americans. Now that they realize the importance of their part in the war, I am sure they will respond with the extra hours, extra days and extra effort that is the only possible answer to this dangerous shortage."

Pulpwood cutting is now on a revised list of essential activities and has been so specified in a bulletin on forestry, logging and lumbering sent to the local selective service boards by the WMC. The cutting of wood, including pulpwood, also is included among the essential farm products listed by the Selective Service as a guide to local boards in the deferment of registrants engaged in agriculture.

As in all such cases, however, the local selective service board is responsible for determining whether a specific registrant's occupation is in support of the war effort. The WMC essential occupation list is the board's guide.

War Manpower Commissioner McNutt is the fifth top-ranking war agency chief to support the Victory Pulpwood Drive with statements explaining the importance of pulpwood in the war effort. The others are WPA Chairman Donald M. Nelson, OPA Administrator Prentiss Brown, ODT Director Joseph B. Eastman, and Secretary of Agriculture Claude R. Wickard.

BARN DESTROYED BY FIRE

On Tuesday of this week the local Fire Department was called to the E. P. Noel farm, where they found it impossible to save the barn and its contents of feed and hay.

GARDEN CLUB TO HEAR TALK ON ROSES

The Garden Section of the Manassas Woman's Club will meet on Monday, Sept. 6, at 2 P. M. at the home of Mrs. Margaret Lewis.

Mrs. Paul Cooksey will talk on "Roses". Members are requested to bring clippings and poems, etc., on this subject for the Scrap Book.

Plans for participation in War Service will also be discussed. A full attendance is desired.

CLEVELAND FISHER TO PRESENT MUSICAL PROGRAM

On Tuesday evening, Sept. 14 at 8 o'clock, Mr. Cleveland Fisher will present a program of recorded symphonic music in the Parish Hall.

This is the initial of a proposed series and will be welcomed by all those who enjoy great music. The program is as follows:

Eine Feste Burg, Bach; Symphony No. 1 in C Minor, Brahms; Tod und Verklarung (Death and Transfiguration), Richard Strauss; The Tempest- Incidental Music, Sibelius; and the Londonderry Air.

A silver offering will benefit the Red Cross.

AUXILIARY MEETING

The Senior Group, Trinity Church Auxiliary, will hold its regular meeting in Parish Hall on Tuesday, Sept. 7, at 2:30 P. M.

value of such a collection, and lay a foundation for a museum for Prince William.

Yours sincerely,
JOHN M. DECHANT

Come To Church

TRINITY EPISCOPAL CHURCH

Rev. Thomas G. Faulkner, Jr., Rector
Holy Communion; 1st Sunday, 11 A. M.; third Sunday, 8 A. M.
Morning prayer and sermon, 11 A. M.
The hour of the church school is 9:45 A. M.

ALL SAINTS CATHOLIC CHURCH
Rev. John A. Stanton, C.P.S., Pastor
Sunday: Mass in Manassas at 9:00 a.m. on the 1st, 2nd, and 4th Sundays
Other Sundays at 10:30 a.m.
Week-Days: Daily Mass at 8:00 a.m.
Mass in Minnieville on 1st, 2nd, and 4th Sundays at 10:30 a.m.
Mass in Bristow on 3rd Sundays at 9:00 a.m.
Mass at Centreville, 5th Sundays at 9:00 a.m.

GRACE METHODIST CHURCH
Rev. W. O. Luttrell, Pastor.
Sunday School at 9:15 a. m.
R. C. Haydon, superintendent.
Morning worship at 11 o'clock.
Young Peoples Fellowship 7:15 p.m.
Evening Worship at 8 p. m.
Wednesday evening prayer meeting at 8 o'clock.
You are cordially invited to attend all of these services.

CHURCH OF THE BRETHREN
Nokesville and Valley
Olden D. Mitchell, Pastor
NOKESVILLE:
Sunday School, 10:00 a.m.
Morning Worship, 11:00 a.m.
Young People's Meeting, and Young Married People's Forum, 8:00 p.m. on second and fourth Sundays.
VALLEY:
Morning Worship, 10:00 a.m.
Sunday School, 11:00 a.m.
Group meetings and evening worship on first and third Sundays at 8:00 p.m.

INDEPENDENT HILL:
Preaching Service, 2:30 p.m. on fourth Sunday.
Sunday School, 10:00 a.m. except on fourth Sunday, when it is at 1:30 p.m.

CANNON BRANCH CHURCH OF THE BRETHREN

10:30 a.m. Church School
11:15 a.m.—Preaching Service
On the first and third Sundays of each month the preaching service will be followed by a very simple lunch and fellowship hour followed at 1:30 by a worship service which will take the place of the evening worship. All night services have been discontinued for the present.
The above plan is being put into use in cooperation with the government's conservation program and that our people may have the benefit of both morning and evening worship services with one trip to the church.

CLIFTON - WOODBINE BAPTIST CHURCHES

Rev. H. H. Heming, Pastor
First and Third Sundays:
11:00 a.m. Clifton.
7:30 p.m. Woodbine.
Second and Fourth Sundays:
11:00 a.m. Woodbine.
Sunday School at both Churches every Sunday at 10 a.m.

WATCHES are scarce,

But I have the following:
Wrist Watches

One 15-Jewel Empire Gold-filled, excellent time-keeper, \$35.00

One 17-Jewel Empire, solid gold, 14kt., yellow, \$45.00

Also One solid white gold 15 jewel, slightly used, original price \$35
SALE PRICE: \$20.00

I ALSO HAVE WATCH CHAINS AND NECK CHAINS

Fine Watch Repairing A SPECIALTY

Charles H. Adams
MANASSAS, VIRGINIA

MANASSAS PRESBYTERIAN CHURCH
Rev. John M. DeChant, Minister
Sunday School 9:15 A. M.
Mr. J. L. Bushong, Superintendent
Worship 10:00 A. M.
Young Peoples Group 7:00 P. M.
Miss Sara Latham, Leader

BETHEL EVANGELICAL LUTHERAN CHURCH

Rev. A. W. Ballentine, Pastor.
Sunday School at 10:00 a.m. every Sunday.
THE SERVICE, at 11 a.m. on First Fourth and Fifth Sundays.
THE VESPER, at 7:30 p.m. Second and Third Sundays.

MT. ZION EVANGELICAL LUTHERAN CHURCH

Rev. A. W. Ballentine, Pastor
THE SERVICE at 11:30 a.m. on the Second Sunday.
THE SERVICE at 3:00 p.m. on the Fourth Sunday.
Sunday School one hour earlier on Preaching Sundays.
Sunday School at 10:30 a.m. on other Sundays.

NOKESVILLE CHARGE METHODIST CHURCH

J. A. Gere Shipley, D. D., Pastor
Preaching Services:
Asbury (Aden)
1st Sunday 10 A M
3rd Sunday 2:30 P M
Centreville
1st 2nd and 3rd Sundays 8 P M
4th Sunday 11 A M
Nokesville
1st, 2nd, 3rd Sundays 11:15 A M
4th Sunday 7:30 P M
Woodlawn
Church Schools:
Ashbury
Every Sunday except 3rd at 11 A M
Nokesville
Every Sunday 10 A M
Woodlawn
1st and 3rd Sundays 11 A M
2nd and 4th Sundays 2 P M
Young People's Meetings:
Asbury—Every Sunday 7:30 P. M.
Centreville—Every Sunday 7:15 P. M.
Nokesville—2nd and 4th Sundays 8 P. M.

FULL GOSPEL CHURCH

Rev. Harry Rupp, Pastor
Sunday School 10 a. m.
Morning Worship 11 a. m.
Young Peoples 7 p. m.
Evangelistic Service 8 p. m.
Pentecostal, Wed. night 8 p. m.

HIGHWAY TABERNACLE

Pentecostal
TRIANGLE, VA.
Harry and Grace Rupp, Pastors
Sunday School 10 a. m.
Morning Worship 11 a. m.
Evangelistic Service 8 p. m.
Pentecostal nite, Tues. 8 p. m.

DUMFRIES METHODIST CHURCH

A. M. Shumate, Pastor.
Cordially invites you to services First and third Sundays of each month, 7:30 p. m. Fourth Sundays, 11 a. m.
Sunday School 10 a. m. each Sunday.
Woman's Society of Christian Sermon in these trying times, vice the second Tuesday in each month, church to grow and better fulfill its

MANASSAS BAPTIST CHURCH

Rev. Len Weston, Pastor
Sunday School: 9:45 A. M.
Stanley Owens, Superintendent
Morning Worship Service: 11:00 A.M.
Evening Worship Service: 8:00 P. M.
Baptist Training Union: 7 P. M.
Len Weston, Director
The Friendly Church with a Spiritual Message—Come, Worship, and Serve with Us.

THE METHODIST CHURCH

SUDLEY CHARGE
Rev. Clark H. Wood, Pastor
First Sunday - Sudley 11 a.m. - Gainesville 3 p.m.
Second Sunday - Sudley 11 a.m. - Fairview 3 p.m.
Third Sunday - Gainesville 11 a.m. - Fourth Sunday - Sudley 11 a.m. - Fairview 3 p.m.

PURCELL CHURCH OF GOD

Rev. S. D. Pittman, Pastor.
(Seven Miles South of Manassas)
Sunday School 10 A. M.
Preaching 11 A. M.
Prayer meeting Thursday, 7:45 P. M.

TRIANGLE BAPTIST CHURCH

Rev. H. S. Reamy, Pastor.
10:00 a. m.—Sunday School, B. F. Warren, Supt.
11:00 a. m.—Worship service.
7:00 p. m.—Training Union, Miss Catherine Burns, leader.
8:00 p. m.—Worship service.
All welcome. These services are regular every Sunday.

UNITED BRETHREN IN CHRIST

Stanley A. Knapp, Pastor
Aden:
Sunday School: Every Sunday at 10:00 a. m.
Morning Worship: Second and Third Sundays 11:00 a. m.
Evening Worship: Fourth Sunday at 8:00 p. m.
Holy Communion: First Morning Worship each quarter.
Buckhall:
Sunday School: Every Sunday at 9:45 a. m.
Morning Worship: Fourth Sunday at 11:00 a. m.
Evening Worship: First and Second Sundays at 8:00 p. m.
Holy Communion: First Morning Worship each quarter.
Manassas:
Unified Worship: First, Second and Fourth Sundays at 10:00 a. m.
Bible Classes: Every Sunday at 10:45 a. m.
Church Program: Third Sunday at 8:00 p. m.
Holy Communion: First Morning Worship each quarter.
"O come, let us worship and bow down; let us kneel before the Lord our Maker."

Woman, Bent On Suicide, Leaves Hotel Ledge To Answer Telephone Call

Ready to leap from a sixteen-story ledge of a downtown hotel, a Dallas woman recently exercised the right to change her mind and hustled into her room to answer, of all things, a telephone call.
Police and hotel officials had been pleading with the woman not to jump. When their efforts failed, the manager in desperation stepped to a telephone and rang her number. The mystery of "Who's calling?" proved too much for the woman who stepped back into the room, where a detective grabbed her.

SERVE AND DESERVE

U. S. CITIZENS SERVICE CORPS

PRINCE WILLIAM SHOULD CUT MORE PULPWOOD
Read Advertisement on page 6

State Owns Finnish Utilities
All but 160 miles of Finland's 3,600 miles of railways are state owned. Public ownership also includes the 24,000 miles of telegraph lines, and most of the 118,000 miles of telephone lines. Airways link Finland with Estonia and with Sweden. Key road in the highway grid is the motor route linking Petsamo, northern port, with the south. A day's peacetime traffic count totaled 2,500 trucks, buses and motor cars. Winter temperatures pave the road with a tough upper crust that stands up to the pounding of truck traffic. Because of the Gulf Stream, Petsamo is ice-free—a sea-door "spare" that can be used even though the Baltic ports should be closed by ice or enemy action.

National Holidays
Strictly speaking there are no national holidays although many of them, such as Christmas, New Year's day, Fourth of July, Labor day and Thanksgiving day, are nationally observed.
Such holidays have been designated as public holidays by both the federal government and all the state governments, but the federal government is without constitutional authority to enforce such an edict in the various states. All congressional acts fixing legal holidays have been limited to the District of Columbia, federal territories and federal government offices. Otherwise holidays are established by separate state legislation.

Cassie Chadwick
Cassie Chadwick, born Elizabeth Bigley in Eastwood, Ont., in 1857, for a time practiced clairvoyance, but soon turned to forgery and was first arrested and tried at the age of 16. Of little education, plain, and decidedly "queer," she nevertheless was able to dupe otherwise sensible business men into believing she was a kind of ward of Andrew Carnegie and secure unlimited credit on documents forged with his name. She was finally exposed when a small bank failed because it had loaned her so much money, was tried and convicted in 1905. Sentenced to 10 years in prison, Mrs. Chadwick died after serving only three.

Yanks Set Good Example
The United States army has captured the Australian soldier's imagination with its ceremonial customs, and this has led to a revival at several large Australian army bases of customs followed by the British army for centuries. An instance is the recent ordering of the ceremonial hoisting and lowering of the colors at sunrise and sunset in the Darwin area.
Every unit in the area hoists its flag at the mounting of the guard (sunrise) and lowers it at retreat (sunset). Revival of this traditional procedure is the answer to Britain's recent restoration of the "spit and polish" tradition.

What You Buy With WAR BONDS

Ships of the Destroyer type comprise the bulk of our fighting ships in the American Navy. Their average displacement is about 1800 tons, and they are fast, powerful, and hard hitting. They have been particularly effective in convoy duty and gave a good account of themselves in the Coral Sea engagement. They cost approximately \$3,600,000 each.

Every Navy shipyard is turning out Destroyers in record time. They are essential for our two-ocean Navy. Purchase of more and more War Bonds will assure all-out production of these vital units for the Navy. Buy every pay day. If everybody invests at least ten percent of his income in War Bonds we can do the job. U. S. Treasury Department

Put every dollar above the necessities of life into War Bonds. Payroll Savings is the best means of doing your best in helping your sons and friends on the fighting fronts. Figure it out yourself.

U. S. S. R. INFANTRY PLATOON

PLATOON CONSISTS OF (1) COMMANDING OFFICER, EIGHT (8) NON-COMMISSIONED OFFICERS AND THIRTY-FIVE PRIVATES

WEAPONS

- 42-RIFLES
- 2-MACHINE GUNS
- 3-SHORT BARRELLED GRENADE THROWERS

COMMANDING OFFICER—JUNIOR LIEUTENANT (EQUIVALENT TO AMERICAN 2ND LIEUTENANT)

TOMMY GUN

ASSISTANT—SENIOR SERGEANT

SIX (6) MEN TO A MACHINE GUN SECTION

CLIFTON

Miss Elizabeth Sarratt, of Charlotte, N. C., and Miss Rosalyn Brown of Tulsa, Okla., are visiting at the home of Mr. and Mrs. Charles Robert Buckley.
Pvt. James Johnson has been home on a furlough visiting his mother, Mrs. Nan K. Johnson.
Mr. and Mrs. Milton Twigg and son Johnnie of Cumberland, Md., are visiting Mrs. Twigg's mother, Mrs. Bessie Buckley.
Col. and Mrs. James F. Quinn have guests from Evanston, Ill., Mrs. Roberta Wells, wife of Lt.-Col. J. H. Wells, Jr., and her mother, Mrs. Lafayette Clore.

Miss Mary Myers has returned to her home in Baltimore after a three-week visit to Mrs. Inez Kinchee. Mrs. Edgar Davis, who has been quite sick, has gone to her daughter, Mrs. Harold Moore, to recuperate.
The many friends of J. W. Kinchee regret to hear of the burning of his barn at Moore Hill in the electrical storm on Friday night last.
Lieut. Charles Roberts of the Navy made a short visit to his sister, Mrs. Wells.
Corporal Jimmie Landers is spending the week end at the home of Lieut. Swen Elgin.

AMERICAN HEROES

Pouring out a steady stream of machine gun fire, Corp. Leroy Diamond, U. S. M. C., and just two buddies stemmed a Jap advance on a Pacific Isle recently. One of the men, Pvt. John Rivers, was killed. Diamond and the other man were saved.
These men are willing to give their lives. The least we can do is lend our money. Buy Second War Loan Bonds.

U.S. Marines by Kret

The Incomparable Pair A Marine And His Rifle

THE FIRST THING A MARINE CORPS RECRUIT LEARNS IS THAT HIS RIFLE IS TO BE A PART OF HIM AND THAT HE AND HIS RIFLE ARE THE BASIC UNIT ON WHICH THE MARINE CORPS MAINTAINS ITS REPUTATION FOR HANDLING EVERY EMERGENCY.

THAT IS WHY HE MUST QUALIFY EACH YEAR FOR THE RATINGS OF "EXPERT" OR "RIFLEMAN" OR "MARKSMAN" TO CONTINUE TO WEAR THESE BADGES AFTER THEY HAVE BEEN INITIALLY EARNED ON THE RIFLE RANGE.

Musical Supplies, Jewelry, Silver Ware,

Repairing A Specialty.

PRICES LOWEST

H. D. WENRICH CO.
Manassas, Virginia.

NOKESVILLE

Mr. and Mrs. Walter Kline of Ohio are visiting Mrs. Kline's parents, Mr. and Mrs. W. F. Hale.

Welton Corbin is on furlough from Fort Bragg, N. C.

Pvt. and Mrs. Howard Snider spent last week here with his parents, Mr. and Mrs. J. C. Snider. He is on furlough from Fort Fisher, N. C.

Miss Betty Jane Owen of Washington, D. C., is visiting Miss Louise Shepherd.

Among those attending the Brethren Conference at Roanoke this week are Mr. and Mrs. Harry Miller, Mrs. Sylvia Godfrey, Messrs. Lawrence Foster, Eugene Herring and Davis Nolley.

Mrs. Marie Reading and Joan Reading spent the past week with Mr. and Mrs. C. L. Reading.

Mrs. Kathleen G. Neff and son are spending this week at her home while Mrs. Garman is visiting her mother, Mrs. John Shepherd of Catwaba.

Aviation Machinist Everett Hale, U. S. N., and Mrs. Hale arrived from Norfolk Monday. Mrs. Hale will teach in the local school.

Mr. and Mrs. L. J. Bowman, Mr. and Mrs. Fred T. Shepherd, Connie and Peggy Sherherd, Mr. and Mrs. Wade Whetzel attended the funeral of Mrs. Rebecca Bowman, Mathias, W. Va. Misses Jean Renner and Elnora Souder returned with them and visited relatives for a week.

The revival services at the Aden U. B. Church which Rev. David Glover of Singers Glen conducted closed on Sunday night. Thirty new members were brought into the church on Sunday morning.

The regular fifth Sunday night service was held at the high school. Rev. Griffith conducted the worship service. Rev. Fesch from Baltimore inspired the audience with a very timely sermon.

Pfc. and Mrs. Miller Whetzel recently arrived from Parris Island, S. C., to visit relatives. Mrs. Whetzel is spending some time with her parents, Mr. and Mrs. Charles Fitzwater.

HAYMARKET

Pvt. Horce B. Foley, Fort Bragg, N. C., while in training had the misfortune to dislocate a knee and rupture a blood vessel. This accident has caused him to remain in the hospital seven weeks. His family and friends hope he will soon be on the road to recovery.

Little Mary Jane Utterback is home from the Warrenton Hospital where she had an appendicitis operation. We hope little Mary will be ready for school very soon.

Miss Lucy Buckner, who has been quite ill the past few days, is reported to be much better.

Miss Eunice Warner of Washington has been visiting Miss McGill for a few days. Miss Warner has just passed her examination in aeronautics.

CENTREVILLE

Holy Communion will be held at St. John's Episcopal Church Sunday September 5 at 9 A. M.

Mr. and Mrs. Clizbe were guests at a house party at the home of Mr. and Mrs. W. E. LaFever near Manassas.

Mrs. Varnell Payne has returned from a visit to Colonial Beach.

Mrs. Eva Utterback is home after a visit to her nieces in Washington.

Miss Mary Ann Hawes is staying with Mrs. James Payne.

PROTECTION SAFE and SURE

If you are looking for cheaper and better

D. E. EARHART
Nokesville, Va.

FDR says:

Every worker should increase the amount of bonds he or she is buying.

Slender Hands Unnecessary For Fine Work, Army Says

The old idea that long, slender hands are necessarily the "finest" type, capable of doing the most delicate work, is "simply a lot of bunk," according to the flight surgeon of the world's largest bombardier school.

Basis for his statement is the examination, during the first year of operations at this huge home of the "Hell From Heaven Men," of thousands of bombardier cadets.

Because his is a job requiring split second accuracy, perfect timing and complete precision, the bombardier must have hands capable of work as delicate as that of a watchmaker, as deft as those of the finest artist. With his hands the bombardier must manipulate the complex mechanism of the famous U. S. bombsight in the few short seconds that his bombing plane is "on course," with the target reflected on the cross-hairs of the eyepiece. He must do this without a quiver or a tremor. In actual combat, he must keep steady in spite of enemy anti-aircraft fire, in spite of attacking enemy fighter planes. The action of his hands must be quick, skillful and certain.

"The idea that long, slender hands are the more skillful is based entirely on appearances, not on results," the flight surgeon at this bombardier school declared. "Here at this training center for Uncle Sam's bombardiers, where students must prove themselves not only proficient, but actually better than average, we have discovered through constant research that bombardier's hands run to all sizes and shapes, and that the physical proportions of hands have little, if anything, to do with their efficiency."

Army Mess Officer Plans To Get Most From Food

Housewives could take a lesson in making the most of their rations from an army mess officer. A mess officer's tricks to make a little go a long way are innumerable. For instance, bones are boiled three days to get a stock from which very tasty gravy and seasoning for soups and vegetables can be made.

When canned goods are used, the cans are placed in boiling water to be taken out and opened as used. This way, not an extra can is used. Fresh vegetables are used except in the case of corn and peas.

All excess fat is trimmed and rendered to be used as cooking fats and for frying. Even the lower part of a chicken's legs and the upper part of its neck are used. They are put in with the bones to boil. A very large part of the bone boils down to a very rich broth. A little of this rich broth goes a long way as a substitute for meat.

Now and then, soldiers receive a steak for their dinner. This is due to careful management by the post meat cutters. The army doesn't purchase any particular cuts of meat. The plate (breast part) and shanks are used in braised beef. Chuck is used for meat balls, to go with spaghetti, and for meat loaf. And of course the better cuts are used in the standard manner.

Starts Oil Flowing

To start oil flowing from a well in hard, dense formations usually necessitates a shot of nitroglycerin or some other explosive. Charges of this chemical varying from 5 to 1,000 quarts are lowered into the well and set off by a time bomb or small charge of dynamite. When the nitroglycerin goes off, it loosens up the formation at the bottom of the well, and promotes a more rapid flow of oil.

If the flow of an old well in a limestone area slows down, a chemical—muriatic acid—is pumped into the formation. It increases the porosity of the limestone, and the oil runs out more freely.

Reflect Light

The two terms, fluorescent and phosphorescent, both of which are descriptive of types of luminous coatings which are being used in increasing volume in meeting war needs, are sometimes confused. It is pointed out that both terms represent the ability of certain substances to transform some form of invisible energy into visible light. The results are indistinguishable to the eye, but between them there is one important difference. "Fluorescence" lasts only while the exciting energy source or ultra-violet "black light" is present; "phosphorescence" continues after the light has been removed.

New Uses for Old Drapes

Laundry and save the upper parts of window draperies that have worn out at the bottom. There is often enough good material left from a pair of draperies, to make a jumper dress for a little girl or trousers for a boy, depending upon the type of fabric. If not suitable for apparel, the well-washed fabric can be used for pillow coverings, table runners, or other household decorations.

Keep Properties Up

"Paint is one of the essentials for keeping properties in a sound and livable condition," says the Federal Housing administration. FHA officials point out that one of the important ways for home owners to guard against undue deterioration of properties is by seeing that necessary painting jobs are not neglected.

Laborless Labor Day

How about a laborless Labor Day for you, the Homemaker? Truly you deserve relaxation along with the rest of the family! And it can be done, you know.

To make sure the day will be free from cooking, plan your menus for the entire week end so that practically all the meals can be cooked Saturday. Holiday meals needn't follow the regular schedule. With breakfast later in the morning and heartier, too, and a substantial dinner in the offing, lunch can be merely a snack or left out entirely. Of course dinner should be plentiful enough to take care of robust appetites, so we recommend the following:

LABOR DAY DINNER

Old-fashioned Baked Beans
Hot Spiced Beets
Cabbage, Carrot and Orange Slaw
Whole Wheat or Boston Brown Bread
Butter or Margarine
Applesauce Shortcake
Beverage

Ahead-of-time cooking—The beans, beets and shortcake can all be prepared ahead of time so that most of the work is done. Just reheat the beans for an hour before serving time. The beets can be cooked for Saturday with enough left over to spice and reheat for Monday. The shortcake and applesauce can easily be prepared earlier and united at the last moment.

Baked beans can be different—Practically everyone has her special way of baking beans. My favorite method is to put an onion in the bottom of the bean pot, then heap in the boiled beans, add sweetening, seasonings and enough bean liquor for moisture, and bake. The onion flavor permeates each and every bean in a most delicious manner.

Just Desserts—If you want to finish dinner off in a triumphant manner, then look to Julia Lee Wright's article in this week's Family Circle Magazine. It's all about sugar and shortening saving desserts.

Safeway Homemaker's Bureau
JULIA LEE WRIGHT, Director

SAFEGWAY LABOR DAY GUIDE

Holiday Foods

Enriched Bread	Julia Lee Wright's	1-lb. loaf	8c
Enriched Bread	Jumbo	1-lb. loaf	7c
Dill Pickles	Champion Kosher Style	22-oz. jar	29c
Dill Pickles	Colonial	8-oz. jar	10c
Peanut Butter	Beverly	1-lb. jar	29c
Mustard	French's	9-oz. jar	13c
Salted Peanuts	Lamm's	1-lb. pkg.	31c
Delmonico	Macaroni or Spaghetti	8-oz. pkg.	6c
Mueller's	Macaroni or Spaghetti	9-oz. pkg.	9c

ALL STORES CLOSED LABOR DAY (SEPTEMBER 6TH)

So this week it is extra important that you do your shopping early in the week. You'll still save money because Safeway's low advertised prices are good Tuesday through Saturday each week.

Olives	Grandee 12½-oz. can	36c
Tenderoni	Van Camp's	8c
Crabmeat	Harris	6½-oz. can 36c
Mott's	Apple Juice	20-oz. bot. 10c
Flako	Pie Crust	pkg. 13c
Ripe Olives		8-oz. can 30c
Burry's	Celery Pretz-Stix	10-oz. pkg. 13c
Relish	Duke's	8-oz. jar 16c
Pirate Go	Graham Crackers	1-lb. pkg. 16c

Blue Stamp Values

Points Each			
[3] Beans	Van Camp's 12-oz. Pre-Cooked	pkg.	13c
[8] Baby Lima Beans	2-lb. can		26c
[15] Ketchup	Heinz 14-oz. bot.		21c
[10] Beets	Comstock No. 2 Diced	can	10c
[4] Juice	Silver Nip 46-oz. can		28c
[15] Peas	Cascade No. 2½ Halves	can	24c

RED STAMP VALUES

Points Each			
[3] Amber	Deviled Ham	7-oz. jar	60c
[3] Pure Lard		1-lb. pkg.	17c
[1] Tamales	Armour's	10½-oz. jar	16c
[4] Dolewood	Margarine	1-lb. pkg.	22c

Prices effective until close of business Saturday, September 4, 1943. NO SALES TO DEALERS.

SAFEGWAY MEATS

One of the most important war time jobs you can perform is to save every drop of kitchen fat. Right now—put an empty tin can (1b. or more capacity) on your range; strain into it every drop of cooking fat you can't reuse; pop it into the refrigerator every night until it's full—then bring it to our meat department and we'll send it on to war.

RED Points per lb.

(12) T B STEAK	lb	48c
(11) PRIME RIB	lb	32c
(6) BRISKET	lb	23c
(0) COTTAGE CHEESE	lb	15c

FARM-FRESH PRODUCE

New Cabbage	2 lbs	9c
Fresh Carrots	lb	8c
Cauliflower	lb	19c
Lettuce	lb	13c
Parsnips	2 lbs	19c
Red Sweet Potatoes	2 lbs	23c

Produce prices subject to daily market changes and to having stock on hand.

VARIETY DOES IT!

TEMPLE SCHOOL

OPENS FOR 1943-44 SESSION ON MONDAY, SEPT. 6.

Nursery, Kindergarten and Grades 1 through 4.
Piano Lessons.
Boarding Department open for girls 6 to 9 years of age.
Five-day plan in addition to full week.

AMERICA'S PASSWORD

FOR QUICK FOOD ENERGY

PEPSI-COLA BOTTLING CO. OF WARRENTON, VA.

THE MANASSAS JOURNAL GIVES YOU THE MOST DEPENDABLE LOCAL NEWS ON RATIONING AND WAR ACTIVITIES

PULPWOOD AT HOME

SHOOTS GUNS AT THE FRONT!

THE MANASSAS JOURNAL GIVES YOU THE MOST DEPENDABLE LOCAL NEWS ON RATIONING AND WAR ACTIVITIES

The Manassas Journal

MANASSAS, VIRGINIA

PRESS

WILLIAM HARRISON LAMB
Editor and Publisher
Entered at the Post Office at Manassas, Virginia, as second-class mail matter under Act of Congress of March 3, 1879.

Classified notices 2c a word cash with a 25c minimum, 3c a word of booked with a 50c minimum.

All memorial notices cards of thanks, and resolutions will be charged as classified adv. except that cards of thanks have a minimum of 50c. Poetry will be charged by the line quarter.

THURSDAY, SEPT. 2, 1943

© CHRIST FOR ALL-ALL FOR CHRIST

The Manassas Journal

BIBLE THOUGHT AND PRAYER

If persons will have their children memorize the daily Bible selections, it will prove a priceless heritage to them in after years. Forgetting those things which are behind, and reaching forth unto those things which are before, I press toward the mark for the prize of the high calling of God in Christ Jesus.

Phil. iii. 13, 14

150 BLOOD DONORS NEEDED FOR SEPTEMBER 15

If you have a boy or girl in the armed forces, would you deny them a chance to live, and return to you?

Think this over. Many lives are being saved on the battle fronts by the use of Blood Plasma, made from the blood contributed by those patriotic and loving ones back home.

You can save the life of a loved one by volunteering now to give one pint of blood when the Mobile Unit of the American Red Cross comes to Manassas on September 16.

The clinic will be in the Parish Hall of the Episcopal Church, door to the Post Office. Make an appointment now, and ask others to join you.

The clinic is in charge of a competent staff of doctors from the U. S. Navy assisted by fully trained nurses and civilians.

The donors run no risk, as a careful checkup is given, and only those in good physical condition are accepted.

Call Manassas 113 for an appointment. Let the boys know you are backing them with your heart's blood.

To the People of this Community:

DRIVE DEPENDS ON YOU!

Would you take a free ride on a wounded soldier's back? That's exactly what you would be doing if you did not do your duty in the Third War Loan.

Your idle weight would be felt by him on the battlefield. Every civilian counts in this kind of war. Every civilian must make his energy and his dollars work for victory.

Keep in mind that while our national goal in this drive is 15 billions of dollars, this money is being borrowed from you and you only. You are, as an individual, a deciding factor as to every dollar we reach this goal. An extra dollar becomes an extra bullet and extra bullet means victory of every type.

WAR BOND
The Editor

WAT
are scar

But I have the follow.
Wrist Watches

One 15-Jewell Empire Gold-filled, excellent time-keeper, \$35.00

One 17 Jewel Empire, solid gold, 14kt., yellow, \$45.00

Also One solid white gold 15 jewel, slightly used, original price \$35
SALE PRICE: \$20.00

I ALSO HAVE WATCH CHAINS AND NECK CHAINS

Fine Watch Repairing
A SPECIALTY

Charles H. Adams
MANASSAS, VIRGINIA

WE SALUTE

the men and women, in uniform or in overalls, who are working and fighting to keep America free

OUR BANK WILL NOT BE OPEN ON LABOR DAY, SEPTEMBER 5

NATIONAL BANK OF MANASSAS

Member Federal Deposit Insurance Corporation

CROSS-RUSSELL

The Woodbine Baptist Church was the scene of the wedding of Miss Doris Russell, daughter of Mr. James Russell of Canova, to Mr. Leonard Cross, son of Mrs. Sara E. Cross of Manassas. The ceremony took place at 4:30 o'clock Sunday afternoon, August 29, with the Rev. Leonard Weston of the Manassas Baptist Church officiating, and a reception followed at the home of the bride. Miss Shirley Davis presided at the organ and Mrs. J. Vincent Davis sang "At Dawning."

The bride, who was given in marriage by her father, wore a gown of white marquisette and carried a bouquet of bridal roses. Her shoulder length veil was fashioned with a coronet.

Miss Lena Maddux of Kingsport, Tenn., formerly of Manassas, was maid of honor, wearing a frock of aqua net and carrying a bouquet of mixed flowers. Other attendants were Mrs. James Russell, sister-in-law of the bride, who wore pink net, and Mrs. Sidney Dunt, in a similar gown of yellow net, both of whom carried bouquets of mixed flowers.

Mr. Bernard Cross was best man for his brother, and ushers were Mr. William Ward of Indian Head, Md., and Mr. Judson Holmes of Manassas.

The church was decorated with ferns, laurel, and palms, and on the altar were cathedral tapers, surrounded by white gladioli and baby's breath.

Mrs. Cross had for her traveling costume a navy blue ensemble with matching accessories.

August 7, 1943

Dear Mother and Dad,

I guess you have been wondering why you haven't heard from me for such a long time. Well I can say I was just lucky. I've been in action fighting the Japs. I came out all right. I only got hit on the chin but not bad enough to mount to anything so don't worry now for I'm O. K. I got a letter from you while I was on the front and also Nina and Micky and was I glad. Boy that made me just go for more.

I was down in a hole in mud and water and I would read a little and then watch to see if any Japs were around, and at night we would be in our holes and would give them the works when they came around, but we got what we were fighting for. I was on the front lines for twenty days and all I saw was Japs. I am writing you this now with Japs ink and it's not very good. Well, Mother dear, tell everybody said hello and don't worry now. I'll write soon again. Tell Jane I'm thinking of her too.

I shaved now for a month. I could see me, I look like I never took a bath. TR days that we were Harry and Gie time I didn't Sunday School. It plenty hot. Morning Worship 11. Evangelistic Service 8 p. m. Pentecostal nite, Tues. 8 p. m.

THE EDITOR

WAT
are scar

But I have the follow.
Wrist Watches

One 15-Jewell Empire Gold-filled, excellent time-keeper, \$35.00

One 17 Jewel Empire, solid gold, 14kt., yellow, \$45.00

Also One solid white gold 15 jewel, slightly used, original price \$35
SALE PRICE: \$20.00

I ALSO HAVE WATCH CHAINS AND NECK CHAINS

Fine Watch Repairing
A SPECIALTY

Charles H. Adams
MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

Miss Nellie Zemina Bird of Colquitt, Ga., en route to Hartford, Conn., was the guest of Mrs. C. C. Fisher and Mr. Cleveland Fisher on Tuesday and Wednesday. In Hartford, Miss Bird will become affiliated with the extension service of the Methodist Church in war crowded areas.

Mrs. C. C. Fisher spent the last week end with her sister, Mrs. C. C. Athey, in Alexandria.

Mrs. Sedrick Saunders has returned from a short visit in New York where she was the guest of Mr. and Mrs. John Beard.

Miss Elisabeth Dulany of Sparta, S. C., is the guest of Miss Anne Dulany.

Mr. A. S. Boatwright of Richmond, Virginia, was a visitor in Manassas this past week end.

Mr. and Mrs. John Roseberry have returned from a short visit in Roanoke.

Miss Eugenia Osborne has been visiting in Maryland.

Miss Dorcas Leachman left Friday to visit Mr. and Mrs. W. C. Campbell of Washington, Virginia, and attend the Warrenton Horse Show.

Mrs. Marion Broadus has returned from a visit with her brother and sister, Mr. and Mrs. Howard James of Washington, D.C.

Miss Mary Dee Dee Lynch, and Miss Lucy Gibson were the guests of Miss Lynch's grandmother this past week end.

Mrs. Stuart Gibson was also a visitor in Manassas last week end. Mrs. Dennis Baker left last week end for several days at Colonial Beach. She was accompanied by Miss Joanne Johnson.

Miss Penny Shaw of Warrenton was the guest of the Warren Raymonds, also of Warrenton, who have taken a cottage at Lake Jackson for the summer.

Among the guests at Mrs. Margaret this week are Miss Jennie Costango of Denver, Colo., Mr. Lacy Fulcher and Pvt. Johnne Comet of Dutch Holland.

Pfc. H. Alden Dodson of Shenango Replif Depot, Greenville, Pa., spent the past week end here with his parents and friends, returning to camp Monday.

Mr. and Mrs. John E. Metzger and daughter, Jo Anne, from St. Petersburg, Florida, are visiting the Fred R. Hynsons for several weeks.

Mr. and Mrs. George M. Byrd and sons, Paul, Larry and Jimmy, of Takoma Park, Md., were guests last week of Mr. Byrd's parents, Mr. and Mrs. R. L. Byrd. Mrs. Byrd entertained in their honor at a family buffet supper on Wednesday evening and Mr. and Mrs. L. Proctor Byrd likewise entertained at their home on Main Street, fifteen guests being present.

Pvt. Raymond Akers, of California spent his furlough visiting his parents, Mr. and Mrs. Chas. Akers. Pvt. John Akers visited his wife and family over the week end.

Mr. and Mrs. Linton of West Virginia, and another and sister, Mrs. [unclear] spent last week in Pennsylvania.

U. S. S. F.
DR says
CURTAIL spending.
CUT out your savings.
Read into war bonds every pay day.

Fancy Top
ROUND STEAK
LB. 45c

Armour's
STAR HAMS
HALF OR WHOLE
LB. 43c

Royal Clover
VEGETABLE
46-OZ. CAN 25c
Fairfax Hall
JUICE

WITH FREE BOWL
TOMATO SOUP
22-OZ. CAN 14c

MANASSAS, VA.
Tender
BEEF LIVER
LB. 31c

Fresh Packed
SALT HERRING
DOZ. 35c

Royal Clover
GREEN LIMAS
CAN 25c

White
KARO SYRUP
24-OZ. JAR 22c

Fancy
CHUCK ROAST
LB. 35c
Fresh Packed

SALT MACKEREL
3 for 25c

Pleezing
WHEAT FLAKES
2 for 25c

Pleezing
SELECTED SHRIMP
CAN 25c

THIS STORE NOW OPERATING ON A STRICTLY CASH BASIS

The Home of Good things to eat
CONNER'S
PHONE 36 DELIVERY SERVICE

CANDIDATES CARDS

To the Voters of Prince William County:

For the office of Clerk of Prince William County to which you are to elect some one on November 2, 1943, for the term beginning on the first of January, 1944, I respectfully announce my candidacy. Having been appointed to this office by Judge Walter T. McCarthy, to serve until the beginning of the next or new term, and having in the office Mrs. Leda S. Thomas, as Deputy Clerk, which office she will absolutely retain upon my election. I sincerely solicit the aid and votes of all voters of said County, which aid and votes will be greatly appreciated by both of us.

O. D. WATERS

TO THE CITIZENS AND VOTERS OF PRINCE WILLIAM COUNTY:

I respectfully announce my candidacy for the office of Clerk of the Circuit Court of Prince William County, subject to the General Election on November, 2, 1943.

WORTH H. STORKE.

Quantico, Va., Aug. 31, 1943

To the People of Dumfries District, Prince William County.

I hereby announced my candidacy, as an independent candidate for the supervisor of Dumfries Magisterial District, in the general election to be held on November 2nd, 1943. I will appreciate your support, and if elected, will give my best efforts to the affairs of our County and District.

Sincerely yours.

JACK F. FICK

18-1f.

NOTE MR. PATTIE'S AD ON P. 8

GAINESVILLE

Major Chapman John Swartz and Mrs. Swartz were callers Tuesday last of Mrs. Mary E. Smith, where they visited their daughter, Ann Swartz.

Mrs. E. M. McCuin and daughter Audrey spent several days last week with Mrs. William Corder in Arlington.

Mr. and Mrs. Royce Carter, Mrs. Johnnie Boone, both of Washington, Miss Mildred Smith of Georgia, Mrs. A. M. Smith of Gainesville, Mrs. Mabel Cox of Hickory Grove, and Cpl. Theodore Smith of Fort Monmouth were entertained at a birthday supper Saturday night for Mrs. Johnnie Boone and Mr. William Partlow at the home of Mr. and Mrs. A. W. Smith.

Week end callers of Mr. and Mrs. Ernest McCuin were Mrs. Audrey Hutchison and Mr. Leonard McCaulley of Arlington and Mr. Raymond Sloper of Centerville.

Miss Elizabeth Smith was a week end caller at her home.

Mrs. Ann Shay and son and Mr. and Mrs. Harold Johnson and son, all of Washington, were Sunday callers of Mr. and Mrs. Ray McCuin.

Mr. and Mrs. William Partlow and son and Mr. and Mrs. Royce Carter and daughter spent Sunday with Mrs. Mabel Cox.

Mrs. David Reynolds and son have returned to her parents after visiting in Renyonville, Pa.

Clayton Wells, U.S.N.R., Pensacola, Fla., recently spent several days of his furlough with Miss Evelyn Smith.

Cpl. Thomas Piercy, III, and Cpl. Andrew Smith have returned to Stout Field after spending their furlough with their parents.

CARD OF THANKS

Mr. and Mrs. Percy Noel wish to thank all who helped save their house.

18-2*

CARD OF THANKS

We wish to thank our friends and patrons for their many kindnesses to us while we were residents of Prince William County. We leave with pleasant recollections of our stay here, and we hope to see you sometime again.

Sincerely,
JOAN and NETTIE WOLFE,
Wolf's Den, Lake Jackson

18-1-c

Jan 1

SYMPATHY EXPRESSED

The many friends of Mrs. Annie Langford deeply sympathize with her in her bereavement for her only sister, Mrs. Bettie Colbert. (Written by a dear friend of Mrs. Annie Langford)

Put every dollar above the necessities of life into War Bonds. Payroll Savings is the best means of doing your best in helping your sons and friends on the fighting fronts. Figure it out yourself.

DR. S. J. COLE

EYESIGHT SPECIALIST

Manassas, Virginia

EVERY TUESDAY FROM 10 A. M. TO 9 P. M.

EYES EXAMINED GLASSES FITTED
National Bank Building Second Floor
Phone 250

Lau Dry C

IS HERE

Keep an "eye" on your eyes

Your health happiness and success demand good vision Consult.

Dr. O. W. Hines

Graduate Optometrist

Next visit to Manassas, Va.

SEPTEMBER 7 1943

Office, Prince William Hotel

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

NOTICE AS TO NAMES OF NOMINEES OF THE DEMOCRATIC PARTY IN THE GENERAL ELECTION TO BE HELD IN FAIRFAX COUNTY, VIRGINIA, NOVEMBER 2, 1943.

To whom it may concern:

Notice is hereby given, pursuant to the provisions of Section 241 of the Code of Virginia and the Party Plan of the Democratic Party, and in accordance with the abstract of the vote in the Democratic Primary votes certified to me by the Commissioners of Election canvassing held in Fairfax County, Virginia, on Tuesday, August 3, 1943, that the persons hereinafter named as candidates for the offices of State Senator, Member of the House of Delegates, Sheriff, and Supervisors of Dranesville, Falls Church and Mount Vernon Magisterial Districts received the highest number of votes cast for nomination for the respective offices for which they were candidates, and that the persons hereinafter named as candidates for the offices of County Treasurer, Attorney for the Commonwealth, County Clerk and Commissioner of Revenue, Supervisors of Centreville, Lee and Providence Magisterial Districts, and Justices of the Peace of Falls Church, Mount Vernon and Providence Magisterial Districts were, prior to the holding of the said Democratic Primary on August 3, 1943, declared the nominees of the Democratic party for the respective offices for which they filed their notices of candidacy, there being but one candidate for nomination for each of said offices. Therefore, by virtue of the authority in me vested by law and by the said Party Plan, I do hereby declare and proclaim each of such persons hereinafter named to be the nominee of the Democratic Party in the next

General Election to be held in said County on Tuesday, November 2, 1943, for the office for which he filed said notice of candidacy, as follows:

For State Senator from the 29th Senatorial District: Andrew W. Clarke.

For Member of the House of Delegates: Robert J. McCandlish, Jr.

For County Offices:
For Treasurer: Lewis M. Coyer.
For Attorney for the Commonwealth: Paul E. Brown.
For County Clerk: John M. Whalen.

For Sheriff: Eppa P. Kirby.
For Commissioner of Revenue: James U. Kinchloe.

For various district offices:
Centreville District:
For Supervisor: D. W. Buckley.
Dranesville District:
For Supervisor: Maurice W. Fox.
Fall Church District:
For Supervisor: Burns N. Gibson.
For Justice of the Peace (three to be elected): John B. Dowden.
Lee District:

For Supervisor: John T. Blincoe.
Mount Vernon District:
For Supervisor: Herbert O. Blunt.
For Justices of the Peace (five to be elected): Harry Shepherd and Kenneth E. Blunt.
Providence District:
For Supervisor: G. Wallace Carper.

For Justices of the Peace (five to be elected): C. C. Carr, H. Carlin Cockrell and Franklin S. Glicker, Sr.

Given under my hand this 28th day of August, 1943.

S. R. BUCKLEY, Chairman
Democratic County Committee of Fairfax County, Virginia.

What You Buy With WAR BONDS

Holy Stone

Cleanliness is the first order of every American soldier and sailor and the United States Government spends millions upon millions of dollars to keep our fighting men as clean and as healthy as circumstances will permit.

"Swab the deck!" cries out a petty officer and the men fall to with their "holy stone" equipment and in a short time everything is spick and span.

Buy War Bonds and more War Bonds and you know that you are sharing in the effort that will free the world from war lord domination.

U. S. Treasury Department

to check
MALARIA
in 7 days
take 666
Liquid for Malarial Symptoms.

SERVE AND DESERVE
U. S. CITIZENS SERVICE CORPS

POLAND CHINA BOARDS, registered, 4 months old, for sale. Dr. Bocoock, Bristow, Va.

PRINCE WILLIAM SHOULD CUT MORE PULPWOOD
Read Advertisement on page 6

Thirteen billion dollars—the sum the Treasury must raise in the Second War Loan drive, is only one sixth of the estimated cost of the war for the fiscal year of 1943.

CLASSIFIED ADVERTISEMENT

FOR SALE

WOOD FOR SALE: Buy your fuel wood now. Prepare for winter: Mixed Hardwoods, \$12. per cord PINE: \$10. per cord (Delivered) Write Roy H. Meador, Hoadly, Va., and be sure to state length. 16-4-x

FOR SALE.—Large desirable farm of 198 acres, situate at Brentsville, Prince William County, Va. About 20 acres in woodland, the rest in high state of cultivation. Water in every field. Large dwelling and all necessary outbuildings in good state of repair, some being practically new. Exceptional view from residence. Attractive neighborhood. Mamie R. Varner, Nokesville, Va. 16-4-x

FOR SALE

1 pr. brown and white sport shoes, size 4½
1 pr. brown lace boots, size 3.
1 brown overcoat and cap, age 12
1 boy's raincoat, age 11
2 men's overcoats, small
4 men's suits, small
1 Tuxedo suit, small
114 Zebedee Street.
18-1-x

FOR SALE: One heating furnace complete with pipes and radiators. May be seen at C. H. Wine's Plumbing Shop, Manassas, Va. 18-3-x

FOR SALE.—One coal stove, Round Oak; one coal stove, Hot Blast; both good heaters. Can be seen at Trusler's Warehouse. Apply to Mr. R. J. Adamson, Dumfries, Va. 18-1-c

FOR SALE: 100 Plymouth Rock pullets, 6½ months old. WALTER SADD, Phone 84 18-1-c

FOR RENT.—Four rooms and bath, Delco lights, in Centerville, Radcliffe Subdivision, \$25.00 month. Calvin Albright, after 7 p. m. 17-3-x

LOST.—Ration book No. 2. Albert Fields. Return to owner or the Journal office. 18-1-x

LOST.—Ration book holder in Safeway Store containing 8 ration books No. 1 and 10 ration books No. 2. If found please return to Mrs. Gracie J. Beavers, Manassas, Va. 18-1-x

WANTED.—Saw Mandel with or without equipment. Write to Roy H. Meador, Hoadly, Va. 18-2-x

WANTED TO RENT.—Furnished apartment by army officer and family. Call 105-F-11. 18-1-x

WANTED.—Two waitresses for Esquimos garage and diner, Fairmount, Va. \$15 a week, room and board. Tel. Fredericksburg 9141-W, or write. 18-1-x

WANTED.—Five-room house. W. T. Warder, Manassas, Va. 18-1-x

HELP WANTED: Honest, settled, Christian woman (white) to live in small home school—assist with the care of home and help with the children. Must be refined and willing to assume their share of responsibility as a member of the school family. TEMPLE SCHOOL Manassas, Va. 17-2-x

WANTED: Colored Couple; man to do general work and woman to do general housework. Good furnished living quarters with all modern conveniences. Write: RALPH A. LEE, Broad Run, Va. 17-2-x

HAVE A FEW ROOMS OPEN FOR RENT BY THE MONTH. Apply to: PRINCE WILLIAM HOTEL 17-1-c

WANTED: Light spring wagon, will trade single-seat top buggy, new enamel, fine condition. Phone 48-F-5 17-1-x

REGISTERED JERSEY COW, five years old, will freshen Sept. 5, 1943 with third calf. Sound and with two complete production records. Clover Hill Farm, Manassas, Va. 18-1-x

HEIFER, yearling, black. Strayed from farm. Reward to finder. Dr. Bocoock, Bristow, Va. 18-1-c

Pitts' Theatre

MANASSAS, VIRGINIA

Saturday Matinee 3:30, Every Night at 8:00 P.M.
You Can Come As Late As 8:30 And See The Entire Performance
Saturday Night 2 Shows 7:15 and 9:15 P.M.
Children 11c Adults 28c
(Balcony for Colored 11c and 28c)

WEDNESDAY - THURSDAY - FRIDAY
SEPTEMBER 1-2-3

TYRONE POWER - ANNE BAXTER

-in-

"CRASH DIVE"

Filmed in Technicolor

ALSO - NEWS - SOUTH AMERICAN SPORTS

SATURDAY, SEPTEMBER 4 MONDAY - TUESDAY
JOHNNY MACK TEX SEPTEMBER 6 - 7

BROWN and RITTER

LITTLE JOE
The WRANGLER

ALSO - G MEN vs THE
BLACK DRAGON NO. 1

J. G. MEN OF THE AIR
NO. 12

SUNDAY, SEPTEMBER 5
STARTLING in mystery and
laughs.

A NIGHT TO
REMEMBER

co-starring

Loretta YOUNG

Brian AHERNE

2 SHOWS 3 P. M. & 9 P. M.

ALSO - VICTORY REEL -
Color Cartoon

ALSO - NEWS - Traveltalk -
Pete Smith Special

WEDNESDAY - THURSDAY
SEPTEMBER 8-9

ONE OF THE GREAT
PICTURES OF ALL TIME

ALSO NEWS - Passing
Parade - Miniature

THE MANASSAS JOURNAL GIVES YOU
THE MOST DEPENDABLE LOCAL NEWS
ON RATIONING AND WAR ACTIVITIES

LEGAL NOTICES

VIRGINIA:

In the Clerk's Office of the Circuit Court of the County of Prince William, July 7, 1943.

Mazorme Elmore Complainant
vs.
Louise Elmore Defendant

In Chancery

The object of this suit is to obtain a divorce a vinculo matrimonii from the defendant by the complainant on the ground of wilful abandonment for a period of more than two years prior to the filing of this suit, and for general relief.

And, it appearing by affidavit filed according to law that Louise Elmore, the above-named defendant, is not a resident of this state, it is therefore ordered that the said Louise Elmore do appear within ten days after due publication of this order, in the clerk's office of our said Circuit Court, and do what is necessary to protect her interests. And it is further ordered that this order be published once a week for four successive weeks in The Manassas Journal, a newspaper printed in the County of Prince William, Virginia. And it is further ordered that a copy of this order be posted at the front door of the courthouse of said county on or before the next succeeding rule day, and that another copy of this order be mailed to the defendant to the post office address given in the affidavit.

LEAMON LEDMAN, Clerk

A True Copy:

LEAMON LEDMAN, Clerk
Russell Morris, p. q.
15-4

VIRGINIA:

In the Clerk's Office of the Circuit Court of the County of Prince William, August 2, 1943.

William Ralph Kelly

v.

Jean Kelly

In Chancery

The object of the above styled suit is to obtain for the Complainant a divorce a vinculo matrimonii from the Defendant upon the ground of desertion, and for general relief.

And it appearing by affidavit filed according to law that Jean Kelly, the above-named defendant, is not a resident of this state, it is therefore ordered that the said Jean Kelly do appear within ten days after due publication of this order, in the Clerk's Office of our said Circuit Court, and do what is necessary to protect her interests. And it is further ordered that this order be published once a week for four successive weeks in the Manassas Journal, a newspaper printed in the County of Prince William, Virginia. And it is further ordered that a copy of this order be posted at the front door of the Courthouse of said county on or before the next succeeding rule day, and that another copy of this order be mailed to the said defendant to the post office address given in the affidavit.

LEAMON LEDMAN, Clerk

A True Copy:

LEAMON LEDMAN, Clerk
R. B. Washington, p. q.
14-4

VIRGINIA:

In the Clerk's Office of the Circuit Court of Prince William County, Virginia, September 1, 1943.

E. L. Nixon Complainant,

v.

Eleanor Nixon Defendant

In Chancery

The general object of this suit is to obtain for the complainant, on the grounds of wilful desertion and abandonment without cause, from the defendant a divorce a mensa et thoro, to be enlarged and made a vinculo matrimonii at the proper time, and for general relief.

And an affidavit and application having been duly filed as provided by statute that the defendant is not a resident of the State of Virginia, it is therefore ordered that the said Eleanor Nixon, said defendant, do appear within ten days after due publication hereof and do what is necessary to protect her interests; and that it is further ordered that a copy of this order be published for four successive weeks in the Manassas Journal, a newspaper published and circulating in Prince William County, that a like copy be mailed, by registered letter, to the said defendant at her last known address as set out in said application, and that a like copy hereof be posted at the front door of the Court House of said County on or before the next succeeding rule day.

O. D. WATERS, Clerk

A True Copy

O. D. WATERS, Clerk
By LEDA S. THOMAS,
Deputy Clerk

VIRGINIA:

In the Clerk's Office of the Circuit Court of Prince William County, Virginia, August 26, 1943.

John E. Cox Complainant,

v.

Geneva M. Cox Defendant.

In Chancery

The general object of this suit is to obtain for the complainant from the defendant a divorce a vinculo matrimonii on the grounds of wilful desertion and abandonment for two years and more, and for general relief.

And an affidavit and application having been duly made and filed, as provided by statute, that the defendant, Geneva M. Cox, is not a resident of the State of Virginia, it is therefore ordered that the said defendant do appear within ten days after due publication of this order and do what is necessary to protect her interests; that it is further ordered that a copy of this order be published for four successive weeks in the Manassas Journal, a newspaper published and circulating in Prince William County, that a like copy hereof be mailed to the said defendant at her last known address as shown in said affidavit and application, and that a like copy hereof be posted at the front door of the Court House of said County on or before the next succeeding rule day.

O. D. WATERS, Clerk

A True Copy
O. D. WATERS, Clerk

9-2-4-c.

What You Buy With
WAR BONDS

The tradition of American cavalry threads back to Indian warfare days and although modern armies are largely motorized today, the cavalry still plays an important role. Sturdy, well trained horses and excellent equipment and trappings are necessary.

When men are in the saddle for hours, their saddles, saddle rolls and other equipment must be made to stand the wear. Complete with carbine and helmets, the equipment for the cavalryman runs into hundreds of dollars. You can help provide this with your War Bond purchases. If you have not done so, join the Payroll Savings Plan and out ten percent of your income into war bonds.

U. S. Treasury Department

What You Buy With
WAR BONDS

V Mail

When a soldier or a sailor is low in spirits there is nothing that will cheer him up as much as a letter from home, so the War and Navy Departments have devised a method of getting "the word" to its fighting men with the greatest dispatch. This is the microfilm method of transmitting letters, known to all of us as V-mail.

Any news from home is bound to please our soldiers and our sailors but the news they want to have most is the news from our production front and news that we are winning our fight against inflation by our savings and investment in War Bonds.

U. S. Treasury Department

This is a family war. Put your War Bond buying through the payroll savings plan on a family plan, which means figure it out yourself.

IN ADDITION TO OTHER THINGS, HE'S ON FIELD RATIONS—IF YOU GO ON BOND RATIONS YOU'LL BOTH THRIVE! AND SURVIVE!

I've Got a Home, too Mister! Every extra BOND you buy through the Payroll Savings Plan will help me get back to it. Figure it out Yourself.

U. S. Treasury Department

Bell Labs Find Wink Takes
Fraction Of A Second

Most of us know how to wink but not many of us know how "quick" is a wink. It took the Bell Telephone Laboratories to answer that question.

They developed apparatus to check the action of fast-moving mechanisms, such as tiny electric switches which go into action whenever one uses the telephone. With the same device they have timed a wink and according to their findings, if you do something as "quick as a wink," you're doing it in eleven-hundredths of a second.

Lau Dry C
is coming

AID DEFENSE by selling your Scrap,
Collections, Papers Magazines, & BooksCOMPLETE LINE OF
USED AUTO AND TRUCK PARTS

SCRAP IRON
RADIATORS
BATTERIES
LEAD

BRASS
COPPER
ALUMINUM
TIRES
TUBES

We also buy Hides and Wool

RALPH DAVIS & SONS
Manassas, Va., Phone 257

MARK EVERY GRAVE

Granite

Marble

MONUMENTS

HOTTLE and KLINE
MANASSAS, VIRGINIA

PUBLIC SALE

Having sold my farm, known as the J. J. Conner Farm, 2½ miles west of Manassas near Cannon Branch, I will offer for sale at public auction on

SATURDAY, SEPTEMBER 4, 1943 at 10:00 A. M.

THE FOLLOWING ITEMS:

- 1 1½-TON CHEVROLET TRUCK, 1936 MODEL
- 1 TWO-HORSE WAGON
- 1 CULTIVATOR
- 1 DISC HARROW
- 1 TRACTOR
- 1 SPRING TOOTH HARROW
- 1 THREE-HORSE OLIVER TURN PLOW
- 1 THREE-HORSE SYRACUSE TURN PLOW
- 1 TWO-HORSE TURN PLOW
- 3 WEADONS TO PLOW CORN WITH
- 2 DOUBLE SHOVEL PLOWS
- 1 CORN PLANTER
- 1 GRASS HARROW
- 1 GARDEN PLOW
- 1 WHEAT CRADLE
- 1 MILL TO CRUSH CORN WITH
- 1 PAIR FAIRBANKS PLATFORM SCALES
- 1 LAWN MOWER
- SOME FORKS AND SHOVELS AND SMALL TOOLS
- 1 BLACK WORK MARE
- 1 TWO-YEAR-OLD COLT
- 1 COW AND CALF
- 6 HOLSTEIN HEIFERS, READY TO BE BRED
- SOME SMALL HEIFERS
- 1 BLACK PUREBRED POLAND CHINA SOW, WITH PAPERS, LOOKS TO HAVE PIGS BY DAY OF SALE
- 1 BLACK POLAND CHINA SOW
- 1 BLACK POLAND CHINA BOAR
- 3 BEDS AND SPRINGS
- 2 DRESSERS
- 3 WARDROBES
- 1 LEATHER DAVENPORT AND CHAIR
- 1 SEWING MACHINE
- 1 KEROSENE RANGE, GOOD AS NEW
- 1 KEROSENE HEATER
- SOME STANDS
- SMALL KITCHEN TABLE
- SOME CHAIRS
- 1 KEEN HEATER STOVE
- 1 CHINA CLOSET

Lunch Will Be Sold On The Grounds

TERMS: All items of \$10.00 and under, cash. Over that amount six months on negotiable note, properly endorsed, payable at The Peoples National Bank, Manassas, Va.

C. W. STIPE

R. JACKSON RATCLIFFE, Clerk.

E. P. KIRBY, Auctioneer.

WANTED for WORK in the PRINCE
WILLIAM HOTEL:

TWO COOKS, male or female; good hours and wages, 6 days a week.

TWO DISH-WASHERS, good hours and pay, 6 days a week.

TWO WAITRESSES in Coffee Shop, 8 hours a day, 6 days a week.

ONE WAITRESS for main dining room

Also Couple of Colored Women for part time. Work for cleaning paid for by hour.

Would like to have a handy man. Will give board and room plus salary.

Would consider school girls for part time waiters work.

Apply to: PRINCE WILLIAM HOTEL

Manassas, Virginia

The World's News Seen Through
THE CHRISTIAN SCIENCE MONITOR
An International Daily Newspaper
 is Truthful—Constructive—Unbiased—Free from Sensationalism—Editorials Are Timely and Instructive and Its Daily Features, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home.
 The Christian Science Publishing Society
 One, Norway Street, Boston, Massachusetts
 Price \$12.00 Yearly, or \$1.00 a Month.
 Saturday Issue, including Magazine Section, \$2.60 a Year.
 Introductory Offer, 6 Issues 25 Cents.
 Name _____
 Address _____
 SAMPLE COPY ON REQUEST

CATHARPIN

Pvt. Albert C. Ellison (Bobby) has recently returned to his camp in Mississippi after visiting his mother, Mrs. Annie Ellison at Catharpin, and his wife and baby daughter in Leesburg Hospital. The baby has been named Bonnie Lou.

Aviation Mechanic Max Collins, Jr., who has been assigned to the new Hornet aircraft carrier, has been given a 30-day leave. He is visiting his wife and parents, Mr. and Mrs. Max Collins, of Triangle.

Friends of Dr. Charles Ford Brower will regret to know that he is quite indisposed at his home near Catharpin.

The serious drought has at last been broken by several refreshing rains.

Mr. Burgess Hoffman is recovering nicely from a tonsillectomy, which he underwent at Winchester Memorial Hospital Tuesday of last week.

Pvt. Alfred N. Stamm, assistant instructor of Manuals of War in the O. C. S. at Fort Benning, Ga., was given an unexpected furlough recently, and spent ten days with his wife and baby daughter at the home of her parents, Mr. and Mrs. L. Jett Pattie. He and his family also visited his grandparents, Mr. and Mrs. Tilden Mathers of Clifton, his aunt and uncle, Mr. and Mrs. James Holden of Arlington, and Dr. Clayton Hawfield of Washington. Their little daughter, Enda Norene, was baptized at Sudley Sunday morning, August 22, by Rev. Clark H. Wood. She wore the lovely little dress of fine lawn and lace which was worn by her father at his christening.

Miss Mildred Smith has returned to her position with the Southern Railway at Atlanta, Ga., after spending a month's vacation with her parents, Mr. and Mrs. A. W. Smith.

Sgt. and Mrs. Frank C. Beck were guests Sunday of the latter's parents, Mr. and Mrs. L. J. Pattie.

Little Walter Hoffman, son of Mr. and Mrs. Douglas Hoffman, was recently quite painfully burned when he fell into a pan of hot water. He is now much improved.

Mr. and Mrs. Ellsworth Senseney have had a very delightful little guest during the past week when their great-nephew, Roy Clay Wood, son of Mr. and Mrs. Vernon Wood, stayed with them.

Miss Frances Brower spent the week end at her home here. Charles Lee Keller, U. S. N., now stationed at Sampson, N. Y., recently visited his grandmother, Mrs. Robert Anderson.

Mrs. Lelia Akers has returned to her home at Rock Hill after spending two weeks with Mr. and Mrs. Wade Akers and family in Arlington.

Mr. and Mrs. D. Hunter Smiley of Washington visited their farm here during the week end.

An Open Letter TO OUR BOYS In the Armed Forces

You can Count on the People in This Community 100%

BOYS... yours is a tough job. Fighting this war is no fun. We know that... and this letter is to tell you that the people in this community are back of you to the limit... with everything they've got.

Here at home there is a serious pulpwood shortage. More pulpwood is needed and needed urgently for blood plasma containers, rayon for parachutes, smokeless powder, food cases and a thousand and one other things you boys need.

Well, we're starting a drive right now in this community to cut more pulpwood.

If we can't shoulder a gun the least we can do is shoulder an axe or a saw.

Our government says that it would take only 3 extra days of work this year for each

able-bodied man to do the job that's needed. This is little enough to ask of any of us.

Well, if 3 extra work days will bring you boys home sooner... or even save one boy's life... we will put in the 3 extra days... and gladly.

We know our people and know the stuff they are made of. They have been fighting this War on the home front every day—buying War Bonds, working in war factories, on farms, and cutting pulpwood. But, if more pulpwood is needed, you will get it. This town and its people when called on always come through... and they won't fail you now.

We will back you up
with Blood, Sweat and Trees.

WOODCUTTERS, FARMERS, CITIZENS:

This pulpwood shortage is acute. The situation is serious. We must act quickly. Uncle Sam is asking for only 3 extra days of work at regular pay. Enlist today... it's your patriotic duty. Get your button that shows you are in this Victory Pulpwood Drive. Don't let anyone say, "some boy died because you failed."

OUR COMMITTEE'S ADDRESS IS:

JOURNAL OFFICE
Manassas, Va.

This ad has been contributed to
the Victory Pulpwood Campaign
by

BROWN & HOFF
Manassas, Virginia

PATTIE'S SELF SERVICE NOW OPEN

**PRINCE WILLIAM COUNTY'S
LARGEST AND MOST MODERN
FOOD MARKET**

**ALSO A COMPLETE LINE OF FEEDS, DRUGS
COSMETICS AND SCHOOL SUPPLIES**

CALL TRIANGLE 64 W

**L. Edward Pattie,
Owner**