The Manassus Iournal

YOL. XXVI. No. 36.

MANASSAS, VIRGINIA. FRIDAY, JANUARY 21, 1921

\$1.50 A YEAR IN ADVANCE

IN DEFENSE OF COUNTY AGENT

Mr. Sanders Says Farmers Must Give Increased Aid if Beard Falls to Appropriate.

(By H. W. Sanders)

For the information of those who are interested in the agricultural development of Prince William county and the farmers in particular, a brief Mr. W. L. Browning, for the year 1920 is published in this issue of The Jourand. The question is often asked, What does the county agent do? Or Prince William? Those who read required. this report will find an answer to both these questions.

Owing to circumstances beyond the control of the officers of the Extension moint our county agent, it has been successary to make several reappointments for this office. Unfortunately, this has been the cause of much un-Evorable criticism of this form of extension work here, each new agent beagainst the work even became so peper. strong that the board of supervisors, at a meeting held last July, voted to IMPORTANT ROLE TAKEN discontinue the small appropriation of several hundred dollars which had hitherto been granted. Although the greater part of the salary of the farm demonstration agent is provided by the state and federal governments, this money is not available unless the county shows sufficient interest in the work te render some financial assistance. The action of the supervisors, therefere, threw the burden of the country's support of the work upon the farmers, who were the principal persons benefied by the demonstration agent. Since Eugust 1, 1920, \$230 has been contribsted by the farmers. A balance of \$170 must be raised at an early date if

MISSION SERVICE SERIES

pective representatives on the board

supervisors vote for the necessary

appropriation or they themselves in-

grease their donations to the "exten-

abon fund." A careful examination of

Sarmers and supervisors to decide

shether they are justified in support-

intg the work in the future. At the

same time, it should be borne in mind

that no agent can be expected to do as

much for the development of a county

during his first year as in the succeed-

Will Be Held During February at Managas and Nokesville.

Rev. Nelson P. Dame, of Richmond, part of the month of February.

These services will begin at St. same name. Ann's Memorial Church, Nokesville, Monday, February 7, at 7:30 p. m., and will continue through the week at that on from the local columns of the last point with services in the afternood issue of the Manassas Democrat, that Nobesville will be held Sunday morn- the public believe that The Journal ing, February 13.

In Trinity Church, Manassas, the portion of its news. first service of the Mission will be held Sunday night, February 13, at 7:30 p. say, and it would be marvelous if the day, February 20, at 7:30 p. m.

These services constitute the Preachhis Mission and are connected with the Nation-Wide Campaign of the Episcopal Church. Their primary object is ts deepen the spiritual life of Christian people and to present the Gospel to those who are not yet Christians.

A cordial invitation is extended to all persons to attend these services. Me collections will be taken except that at the services on Sunday, when the usual offering will be made.

NOW TO TREAT YOUR TOWN Praise it.

Talk about it. Be public-spirited.

Tell about its business men. Remember it is your home. Tako a real homo peido in it.

Tell of its natural advantages Help the public efficure do the

Support local institutions that be

Don't call your best citizens fraude

and imposters. Look sheed of self when all the to

is to be considered.—Exchange.

MR. AND MRS. WAMPLER IN HEAVY GALE AT SEA

Boat Lost Pilot House With Compass and Wallowed in

Trough of Sea. -Mr. and Mrs. Nelson Wampler had a thrilling experience at sea recently when twenty-four hours after leaving Jacksonville, Fla., for Baltimere, they

which raged for two days. With a heavy see on and the wind blowing a gale the little steamer, well. so when you are not even a stockholdapport of the work of the county agent, nigh swamped in the trough of the er?" I feel that I am acting as a house with compass was carried away, of good old Prince William when I exand passengers were ordered to dress press myself as follows anext the esting and with a few alterations was tion to farming in which calling he has with life preservers and stand by to county fair muddle: why do we need a county agent in embark in the small boats if occasion

stating that in his twenty years ex- horse racing at future fairs. Second, ed charm to the occasion. perience, he had never witnessed a sea the failure of the association to take a Department at Blacksburg, who ap- so rough. He was the victim of an ac- decided stand that at future fairs cident during the storm in which he there will be no more immoral entersuffered the fracture of three ribs.

With the exception of having been somewhat alarmed, Mr. and Mrs. Wampler arrived at the home of Mrs. Wampler's parents, Mr. and Mrs. R. ginning new plans and organizing his H. Davis, of Bristow, little the worse association out of the predicament it Moore, who was to have been the work in a different manner from that for the trip. They left Wednesday found itself in after the bad weather speaker of the day, was very much ed from the home on Saturday. of his predecessor. The sentiment to visit Mr. Wampler's home in Cui- of last season's fair week, there has regretted. Among the numbers of

BY HAYMARKET GIRL

Miss Lucille Hutchison Assays Role of Le Crier in Play at Moundsville. W. Va.

The Trinity Club takes great pleasure indeed in announcing that the important role of LeCrier will be taken by Miss Lucilie Hutchison. Miss Hutchison, though not a Moundsville girl is very well known in the city having often been the guest of Miss Doris Grandstaff, Miss Hutchison is a very accomplished reader and has starred in amateur thestricals in her home the county hopes to retain its agent. In amateur thestricks in her nome to be in up to the farmers to see that field the see that the s Crier, this able young lady will introduce the different numbers of "The Songs of Yesterday and Today" one of the most beautiful and spectacular scenes ever witnessed. One will be pleasantly and completely surprised at the following report should help the the intricate dancing and gorgeous costumes of the girls who will be Quakers, Japenese, Orientals, Hulas, Irish girls, etc., in this scene. Moundsville (W. Va.) Echo.

THE JOURNAL EXPLAINS

Reseats An Uniustifiable Assault From Paper Hunting Trouble.

omitting the name of Mr. Ira Cannon regardless of whether or not they apfrom the list of directors of the Peonles National Rank of Mar in the Episcopal Churches in Nokes- week, and we leave the Manasses wille and Manassas during the early Journal, which is published a day later, for the association to see the hand under twelve years of age; for workto explain how it happened to omit the writing on the wall and save our coun-

> It is clear from the above item, tak- COUNTY OF ARLINGTON actually copied from the Democrat a

Marvelous! Doctor Watson would and the services will continue editor of The Manassas Journal had throughout the week, afternoon and the temerity to copy anything from the night, the last service being held Sun- columns of the aferesaid (min) "leading newspaper of Manassas!" Marvelous, indeed, would it be, if The Journal should use so little discretion and judgment as to copy from a sheet of the type of the Democrat.

Now for the FACTS IN THE CASE In the early part of the week, the editor of The Journal called upon Mr. G. Raymond Ratcliffe at the Peoples Nathe stockholders of that bank. Mr. Ratcliffe very kindly imparted the deor containing the names of the officers and directors of the institution, and from this folder the names in The Journal's article were obtained, and by an eversight the name of Mr. I. R. written days before the Domocrat was issued and, as the editor of The Journal confesses to the emission of the Democrat from the store in the line of his educational reading and would not have known of the implied charge had not his attention been directed to it by friends, it would appear abourd to think that the Manassas; on January 14, to Frank enlightened people of Prince William would give ear to such a columnities

assault upon decent journalism. Our apologies to Mr. Cannen.

NOT TOO LATE TO SAVE FAIR

Local Citizen Urges No Racing Program.

(By Clarence W. Wagengt) were overtaken by a severe storm Editor Manages Journal:

With some possibility of being ac costed with, "Why does it interest you waves, was sorely tried; the pilot spokesman for a great many citizens

> Three things, as I see it, are responsible for the spirit of discord that our tainments. Third, the heavy imphtedness of the association, which must be liquidated in some way.

At the very time when every sunce of co-operation is needed to pull the arisen a breach that threatens the very especial interest were: A solo and DAUGHTER OF THE LATE existence of the association. When it was voted to have horse racing at tature fairs, the association lost the very valuable support of all Church of the Brethren farmers and all members of an encore by Mrs. B. Lynn Robertson the Woman's Auxiliary to the Farman accompanied by Miss Maloney; a reading by Miss Elizabeth Pope of a this support and that of fellow sympathizers may well be reckoned as ombounded in the support and the s

horse racing in future fairs, opinion is divided. Personally, I could attended dozen horse races at a fair (and it they were good and properly super vised, enjoy them) without any fear at moral degeneration. On the other hand, I would consider our county for Mr. Joseph Mayhugh, of Buckhall, and thoroughly complete and as entertain. Mr. S. M. Haislip, of Management. ing as the great bulk of the sounts. This most interesting eccasion was people would ask for it it never had a brought to a class with prayer and horse race.

It must be remembered that our county fair is young. As a matter of self-preservation, if nothing else, the association can ill afford to have two influential groups of valuable support. ers of past excellent fairs estranged and determined to have nothing to do with future fairs. The question is one of religious import to them, and as such can not be lightly regarded.

For Prince William's future progprovement of its farming than anything else—the majority of our citizens, I feel, would, if the opportunity arose for expressing themselves, vote We hereby offer our apologies for against horse racing at future fairs, proved or disapproved of such a form

ty fair.

SEWERAGE SYSTEM FOR

Have System Extending Throughout County.

Arlington county anticipates the country to have a complete water and With the Rest of the School—and With sewerage system throughout its entire the Church; Value, if Any, of the area. This achievement is not, however, such an autoundingly large proposition as the bald statement would superficially imply, since the entire area of Arlington county is just about a third more than is contained within the limits of the city of Richmond.

Arlington is the most densely settled county in the United States; and tional Bank for news of the meeting of this makes the need for a good sewerage disposal system more than normally necessary. The county is really Traffic New Passes Over New Communic sired information and presented a fold. a collection of towns whose confines almost most. Co-operative public improvenients are, therefore, appealing on the ground of assumy.

The State Board of Health is having propared surveys and plans for the Cannon was consisted from the list of work, and when these are ready esti-directors. The article in question was makes will be asked. The people are sed to vote the head issue for the

MARRIAGE LICENSE RECORD

Marriage licenses were issued by the county clerk on January 8, to Frank P. Ritenour and Mary R. Good, beth of N. House and Lucy H. Taylor, both of Greenwich; on January 17, to N. E. Gallahan and Blanch Isonberger, both of lower Prince William.

VETERANS ENJOY A CELEBRATION Member of Body Guard of Gen.

In Interest of Whole County, U. D. C. Entertain Confederate Soldiers on Anniversary of Birth of Lee.

> Appropriate ceremonies were conducted in the High School building on his eighty-seventh year. Wednesday January 19, celebrating great Southern chieftain, Robert E.

in the Journal of last week was inter- the conflict was over, turned his attencarried out as planned.

The luncheon which was much en-Considerable excitement prevailed next fair stares in the face First, the Juniors, and dainty lasses with caps both in the army and in the Wellington among those on board, the captain decision of the association to have and aprons in confederate colors add-neighborhood in the years that follow-

> aroused by the martial strains of three sons, Messrs. Wesley and Fred-Dixie, rendered by Mrs. Chlos E. Lay erick, of Prince William, and Mr. bulleta. Hodge on the piano, and then began Edward Rollins, of Fairfax; and two the program of song and story which daughters, Mrs. Lucy Mock, of Fairhad been prepared for their enjoy- fax, and Mrs. Alice Botts, who has liv. ment. The absence of Hon. K. Walton ed at the home of her father. encore by the Rev. T. D. D. Clark. whose voiceis ever ready to add to the enjoyment of confederate gatherings: "Carry Me Back to Ole Virginia" and Lee, by Miss Susie Gibson, were all On the advisability of including received with mathusiam and applause.

Mr. G. G. Tyler read the rules governing the distribution of crosses of henor and crosses were presented to Mrs. Kate Rosenberger who was entitled to one under the rules on account of the military record of her father;

benediction by the Rev. William

SUNDAY SCHOOL CONVENTION Talkarounds of Difficulties of Teaching

Sunday School Classes.

Thos. C. Diggs, General Secretary) One of the new and interesting features of the coming State Convention of the Virginia Sunday School Associaress which is based more on the im- tion, to be held in Petersburg February 8, 9 and 10, is a group talkaround of Sunday School workers about the experiences and difficulties met with in the actual teaching of classes in the

various schools of different denomina. tions. at the State Convention and these will the wore a handsome gown of embroid-There will be four such Talkarounds In my opinion it is not too late yet include those for workers with children partments; for workers in the organized classes and for pastors and all

officers of the schools. These workers will take up such subiecta as: The Real Value in the Cradle Roll; The Use of the Mothers' ad at night. The closing service at the editors of that paper would, have First in History of Country to Meetings; Making the Offering a Real Act of Worship; The Graded Lessons or the Uniform; The Value, if Any, of the Organized Class; Practical Methods of Evangelism; Lesson Study and fully decorated with two miniature Interest in the Lessons; Successful honor of being the first county in the Methods of Teaching; Co-operation Overcoming Tardiness; Increasing

Church Attendance. The leaders of these groups will be specialists in Sunday School work and much benefit will be derived by those who attend from this series of Talkarconds.

CHAPPAWAMSIC COMPLETED Read Through Swamp.

Mr. A. H. Bell, resident engineer State Highway Commission, states that traffic was Saturday turned through on the new concrete read through Chappavamoic Swamp, Richmend . Washin work consisted of raising the fill above and W. A. Smith. The last two are high water for the entire length of the newly-elected members of the board. swamp and the construction of 3000 feet of concrete pavement, 18 feet wide, and two reinforced concrete lowing efficers were elected: bridges. In the spring when weather conditions are more favorable than 10w, a 40-foot reinforced concrete ident, and W. A. Smith, eashier. ridge will be constructed on the site of the present steel bridge. The grade work on this project was done by Ross Brothers, Inc., and the pavement Baptist Church at 11 a. m. Sunday laid by L. R. Colbert.

GALLANT CONFEDERATE SOLDIER PASSES AWAY

Lee Dies of Old Age at Home Near Wellington.

Mr. John Rollins died at his home between Wellington and Gainesville. Wednesday morning, of a complication of diseases attendant upon old age, in

Mr. Rollins was a gallant soldier in the anniversary of the birth of the the Confederate army, having served in the command of Col. Richardson, Hal, at the February term of the cirin the Headquarters Division, acting cuit court, for the murder of Lawrence The program which was published as Gen. Lee's body guard, and after D. Hudson, on the night of March 26, been very successful.

joyed was served by the Judith Henry right man and made many friends H. Sullivan, stopped a car in which ed the war. Repairing to the Assembly Room

Mr. Rollins is survived by one broth-

The funeral services will be conduct-

Interesting Wedding Ceremony Takes Place in Far South-Daughter Also Married.

The following description of a double wedding, taken from the Leland and conviction. The second trial in (Miss.) Enterprise, will be of interest to a large number of Journal readers. for the reason that one of the contracting parties, Mrs. Kate Berkley Feltus. is the youngest daughter of the late Col. Edmund Berkley of upper Prince William:

"Three Oaks" the fine old home of Mrs. Kate R. Felius was the stone of a beautiful double wedding Tuesday January 19th, at 15 h. m. when Mrs. Feitus became the bride of Mr. Winfield Scott Carbart of Telluside, Celorado, and Miss Aimie Feltus, youngest daughter of Mrs. Feltus became the bride of Mr. William Ounley Ald. ridge of Arcola, Miss. The spacious hall was tastefully decorated with potted plants, ferns and roses. To the strains of Mendelsohns wedding march played by Miss Kate Belches, niece of Mrs. Faltus, the brides entered the hall together and passed up the sisle of ed altar where they were met by the Frank Paxton Aldridge. The beauti- Davis, Chas. H. Emery, R. A. Weter caremony was skillfully adapted to fit kins, W. Fred Dowell. so unusual an occasion by Rt. Rev. of lilies of the valley and roses, and Miss Aimie Feltns was charmingly gowned in blue and rose taffeta and carried pink Killarney roses. Mr. Car. hart is a successful mining and civil engineer, whose likeness to President Wilson is remarked on by all. While the Aldridge and Feltus families are

well known in the Deta. An interesting feature of the occasion was the cutting of the double heart shaped wedding cake, wonderbrides guiding with tiny ribbons a symbolic flock of doves. Delicious refreshments were served. Only the large circle of relatives of both families and a few intimate friends were present. Many beautiful presents were received by both couples.

STOCKHOLDERS' MEETING

of Nobesville Chesen.

The annual meeting of the stockholders of the Bank of Nokosville, Inc., of Nokssville, Va., was held at the banking house of that institution on Wednesday, January 19. The followsping year:

F. H. Rhedes, W. R. Free, R. J. Wil. R. A. Hutchisen, M. C. Hasen, C. S. ton Highway. This Smith, H.W. Herring, J.A. Hoober At the directors' meeting, held subsequent to the above meeting, the fel-

F. R. Rhodes, president; W. R. Free, vice-president; R. J. Wilson, vice-pres.

-Rev. Westwood Hutchison will conduct the services in Haymarket January 22.

JURORS DRAWN FOR HALL CASE

List Drawn from Which Jury Is to Be Selected to Try Prehibition Inspector.

The list given below contains the names of persons drawn on Monday last, some of whom will be selected to serve as jurers in the trial of W. C. 1919, near Fisher's Hill.

Hall, a prohibition inspector, accompanied by three deputy inspectors, The deceased was an honorable up- Harry E. Sweet, W. B. Dunlavy and J. were Raymond Shackelford and Lawrence Hudson, alleged bootleggers, at the intersection of two roads near a bridge in Shenandoah county. Shackafter luncheon the veterans were er, Mr. James Rollins, of Wellington, elford was killed and Hudson mortally wounded and the car was riddled with

> by Hudson, he claimed that he did not shoot and received his wound from a pistol fired by Hall, which Hall and. mitted.

The case originated in the Sher dosh courts, but was ordered tried in Prince William, at the instance of COL. BERKELEY MARRIED counsel for the defense, who claimed that sentiment against the prisoness was too strong in the county in which the killing took place.

At the first trial, which was beld in September, 1919, Hall being charged with the murder of Shackelford, the jury was evenly divided for acquittal December of the same year resulted in a vote of nine for conviction and three for acquittal.

The cases against the deputy inspe tors having been nolle prossed, Hall alone stands charged with the murde of Lawrence Hudson.

Jury List Drawn Mor W. P. Wilson, W. N. Wenrich, John Wilson, J. P. Ellis, M. J. Hottle, S. R. Lowe, G. Walker Merch Davies, J. C. McInteer, C. Cleveland Fisher, J. Westly Bailey, R. L. Byst, R. H. Duvall, W J Jasper, A. M. C. Bubb, Jas. R. Dorrell, C. C. Russell, E. N. Pattie, B. P. Myers, H. Yost Meetze, Chas. E. Fisher, J. M. Gordon, C. N. Snapp, R. Lee Johnson, Henry Latham, J. J. Conner, Thos. J. Broaddus, J. M. Keys, J. L. Busheng, W. S. Smith, C. H. Payne, C. E. Nash, E. H. Hibbs, R. H. Woodyand, J. H. Burke, Hooker Davis, T. G. garlands and ribbons to an improvis- Smith, S. R. Clark, Robert L. Hall, B. L. Robertson, T. M. Russell, Frank grooms and given in marriage by Mr. Cockerille, W. R. Myers, Raymond J. ful and impressive Episcopal marriage E. E. Hixson, E. H. Nash, R. M, Jen-

Theodore Du Bose Bratten. Mrs. Fel- TRAINS TO BE DISCONTINUE

Southern Railway to Econs Passenger Service.

Changes of interest to the traveling public will take place in the schedule of the Southern Railway Company, as Southbound.—Train No. 43, due at

10:23 a. m., will be discontinued after January 22. Train, second 35, due about 10 a. m.

will do the work of No. 43. Train No. 23, due at 3:20 p. m., will

be discontinued after January 22. Northbound.—Train No. 24, due at \$ p. m., will be discontinued after Jam-DATY 28.

Train No. 136, due at 9:45 p. m., will be discontinued after January 22. Train No. 36, due at 10:20 p. m., will do the work of No. 136.

CIRCUIT COURT UPHELD

Winnie Harris, New Out on Ball Will Have to Serve Sentence.

The Supreme Court of Appeals this week at Richmond affirmed the verdict in the case of Commonwealth vs. Winnie Harris, who was convicted in the ing directors were elected for the oneight years in the positoutiery. This means that Harris, who has been out sen, S. H. Hinegardner, W. F. Hale, on hall, will have to serve the above

FORMER RESIDENT WRITTEN

-Recent advices from Mrs. W. L. Steere through a letter to Mrs. E. E. Mitchell state that Mrs. Steere has undergone a very successful surgicals operation, and, although not yet strong ner health is much improved. She made many inquiries about friends in Manages and is enthusiastic over the memory of the days when she residual

To the People of Prince William County

I Now when the winter evenings are long, let us sit around the cheerful fireside and in a few heart-to-heart talks become better acquainted.

If We, the business establishments of Manassas, your county seat, have a story to tell. It has never been told before. We are sure it will interest you, for it will be told as we would like to have it told if we were the reader. It will be told in a straight-forward business-like way, just as you talk over important matters with your best neighbor when he calls.

To begin with, let us say that we are not going to ask for any money. We are not going to solicit any contributions. All we ask is your thoughtful attention to our story as it develops. Like all stories of value, it will have a moral, and this moral, we feel, you will say is a good one, once it has become evident.

I With the reaction that set in after the close of the Great European War, man began to lose faith and confidence in his good neighbor—two factors that did so much to smooth the pathway of our daily life dur-

ing the period of the great conflict. Then, there seemed to be a closer understanding of each other's aims. Then, we really began to appreciate the meaning of the words "co-operation" and "brotherly love."

If But greatest of all the benefits derived from our experience in the recent war was the thorough understanding it gave us of each other. For years to come there will be a bond of union between the rich man's son and the poor man's son, who fought side by side in the trenches of France. In gaining complete knowledge of each other all false notions passed into the discard. The success of each was clearly recognized by each as being closely related.

Is it not possible that a more thorough understanding between us, the business establishments of Manassas, and you, the citizens, of the one and selfsame county, will make for greater happiness and prosperity for all? We ask your unbiased attention to our story and that, when it is ended, you draw such conclusions as you sincerely feel it to merit.

C. H. Adams
Watches and Clocks—Repairing

Mrs. R. J. Adamson Millinery and Notices

D. J. Arrington Grecories—Glass and Enumeled Ware

L. E. Beachley

Ico Cream—Oysters—Candy

Bell's Bakery-Restaurant
Breed and Condy-Wholesale and Betall

Brewn & Hoofi
Lumber, Building Supplies, Pulpwood, Ties

J. H. Burke & Company
"Everything on Earth to Eat"

J. L. Busheng Up-to-Date Greeny

Byrd Clething Company
Men's and Boys' Furnishings

Camper & Jenkins
Dry Goods-Notions-Shoos

Cocke's Pharmacy

E. L. Cockrell
Automobile Repairing

E. R. Conner & Company
Cash Greeny and Meet Market

Cornwell Supply Company

Dixie Theatre
Bost Picturus—Saturday Matines

Dowell's Pharmacy
"The Rezall Store"

S. S. Gallebue Harness Making and Supplies

General Insurance Agency

S. T. Hall cond Band and New Purniture

R. C. Hereford

Hibbs & Gidings Outstoors to Mea and Days

C. E. Hixsen (Bregoval Book) Valuations M. J. Hettle

Hynson's Department Store
Outsitions to Everybody

C. M. Larkin & Company

Larkin-Derrell Company
Food-Floor-Pertilizers

M. Lynch & Company
Lumber—The—Pillog

Manassas Feed and Milling Co.

C. J. Meetze & Co.

W. E. McCoy Ford Sales and Service

C. E. Nash & Co. Mardware—Paint—Offs

National Bank of Manassas

New Prince William Hotel

Newman-Trusier Hardware Co.

Varnell Payne

Peoples National Bank of Manassas
"R's a Pleasure to Serve Yes"

Pr. Wm. Co-Operative Exchange

Prince William Pharmacy C. R. C. Johnson, Proprietor

Sanitary Lunch
Meets and Luncher at All Hours

Saunders' Meat Market

J H. Steele Dry Goods-Millingy-Greenies

W. C. Wagener Hardware, Farniture, Home Furnish

H. D. Wenrich Company
Servelry-Musical and Specting Good

Wine & Pence Plumbing and Monteled Contracts Established May, 1895

The Manassas Journal Published every Friday by the

D. R. LEWIS, Business Manager

Entered at the postoffice at Managan Va., as second-class mail matter.

Subscription, \$1.50 a year in Advance

Friday, January 21, 1921

extent of annoyance caused by people who desire to have the tardiness on the part of students building erected to help boost attending school. When a tardy the project and we would sug. Mary says: 'Come home, John, I've student appears, after recita- gest that the town council and sold the poodle."—Birmingham Agetions have begun, the whole class the citizens, not only within the must needs undergo a certain corporation, but those in the suramount of demoralization, the rounding country as well who concentration of attention is should have an equal interest in spoilt." broken, and the student not only the affair, co-operate with Mr. does injury to himself in the fact Moore in his endeavor to secure calf that was petted too much."-Titthat he has missed the introduc- the coveted appropriation from Bits. tion and lost the continuity of coming Congress. the recitation, but on account of his tardiness he has become instrumental in checking the progress of his class. A majority of students who fail to make Jokes and Witty Sayings From The Louisville Courier-Journal. normal advancement, fail on ac- Livliest Publications of the Country count of irregular or tardy at-

The Journal does not concur The year had gloomily begun in the plan to publish the names For Willie Weeks, a poor man's Sun. of delinquent students in this re- He was beset with bill and dun, gard (as it has been urged to do) And he had very little Mun. believing that the adoption of "This cash," he said, "it won't pay such a measure would have a tendency to develop callousness I've nothing here but ones and Tues. on the part of the student and A bright thought struck him, and he probably would serve to defeat the very end which it was intended to achieve. The Journal rath- But when he paid his court to her. er believes that an appeal to the She lisped but firmly said, "No Thur." better and more rational side of "Alas," said he, "then I must die!" the student's nature, together His soul went where they say souls with a more hearty co-operation on the part of parents with the They found his gloves and cost and school management, will do more for the accomplishment of the And the coroner then upon him Sat. end in view than the humiliating spectacle of a published delinquent list.

The co-operation of parents should be given gladly and with-Poketown Gazette a few bottles of out stint, for if they would have home brew. The same day he retheir children reap the full bene-ceived for publication a wedding anfit of the school curriculum, they nouncement and a notice of an auction in our Restaurant with the best must be sure that attendance is sale. Here are the results: "Wm. of the smith and Miss Lucy Anderson were bined we disposed of at public auction at my tention. ports to the teacher promptly farm one mile east of a beautiful clusand at the designated time.

member that the schools here farm implements too numerous to are not of the correspondence va-enty guests, including two milch cows, riety, and that the teacher can-six mules and one bob sled. Rev. not impart knowledge to the ab- Jackson tied the nuptial knot with 200 sentee nor with any degree of feet of hay rope and the bridal couple staisfaction to the student who is afflicted with the tardy habit.

The the tardy habit.

The the tardy habit.

CO-OPERATION NEEDED

child!

In the last issue, the editorial columns of The Journal invited attention to the fact that the United States government was the owner of a lot in Manassas. presumably purchased for the porch. The guest, after lighting his purpose of erecting a post office eigar, threw the burned match to the building thereon, and on Monday ground. the following letter from the Hon. R. Walton Moore, representative in Congress from this district, was received:

Manassas Journal, Manassas Va.
Until I read this morning the

editorial in the last issue of the lence for a minute. Then, without a Journal. I had not been informed word, he got up from his chair, walkof the ownership by the Govern- od down to the road and disappeared. ment of a site at Manassas for a post office building. I am writing now to say that I will be very glad to introduce in the next Congress a bill authorizing an river," said George. Everybody's. appropriation for the construction of a building, and do everything that is possible to secure its passage. I assume that the site that has been acquired is satisfactory, and that the conditions are such as to make it Alighly desirable, if not necessary, from a public point of view that a building should be provided. Nothing could have been accomplished by the introduction of a bill during the period that I have been in the House, since it

in control during the present Congress not to make appropriations to put up or enlarge public buildings, but there is no reason Manassas Journal Publishing Co., Inc. to believe that policy will obtain in the next Congress.

Yours very truly, R. Walton Moore.

From the above letter it will be seen that the Journal's editorial was timely, and also that Mr. Moore, having become acquainted with the facts thereby, is TARDINESS IN THE SCHOOLS ready and willing to take the No one who has not been a steps necessary to secure the apteacher can possibly realize the propriation. It is now up to the

dues,

said.

"The Rich Miss Goldrocks I will Wed.

Fri.

-Southern Bulletin.

Luring Him Back.

Why the Editor Left Town. ter of roses on her breast and two Do not expect miracles; re white calves, before a background of home to their friends with one good baby buggy and a few kitchen utensils after ten mosths from date of sale to responsible parties and some fifty chickens."- Exchange.

He Got the Spirit.

There's a suburban home whose owner's principal delight is in keeping it spic and span. After dinner he and a guest were smoking on the front

"Oh, I wouldn't do that, George," said the host. "Why not?" asked the guest, sur

prised. "It speils January 15th, 1921, place," was the answer. "It's just

> The guest smoked his cigar in si-He returned in a short while and his best asked:

Why, where have "Oh, I just went down to spit in th

. . .

Baby's Mother-"What do ye think of the new nursemaid, George ?' Bohy's Pather-"She looks cap my dear; but she is so turribly tail have to fall whom she drops him?"-

No Matter "Shall we have the play in three acts or four acts?" "It doesn't matter now." "Hah ?"

"There's nothing to go out between the acts for."-Louisville Courier has been the policy of the party Journal

Judge-"And for the levity you have shown during your trial I shall give you an additional fine of \$10. How does that suit you?"

Prisoner-"That's what I would call extra fine."-Boston Transcript.

. . . Premise

"How should I manage a paign ?'

"Promise anything."

"I mean to win a girl-not office." "The same rule applies."-Louisville Courier-Journal.

"There are a great many human interests' stories to be found in the 'want' advertisements." "Well?"

"For instance, here's one in which

That Accounts for It. Customer-"That veal you sent was

Butcher-"Spoilt, ma'am? I can't understand that, unless it came from a

Unexpected Reply.

"Woodman, spare that tree," cried

'All right. No more wood pulp, no more paper, no more poetry."-

THE STAFF OF LIFE

THAT MEANS OUR BREAD

BREAD IS YOUR BEST FOOD

Our Blue Ribbon brand contains no adulterant to make it keep soft, but is made fresh every day from highest grade materials. Ask your grocer fee Bell's Blue Ribbon Bread.

SPECIAL FOR THE CHILDREN Bring us the labels from our bread and receive one cent in trade for every five

We are prepared to serve you of the season's delicacies combined with prompt and polite at-

BELL'S BAKERY AND

DR. FAHRNEY DIAGNOSTICIAN

What is your weakness? Any kind of Chronic Disease or Deformity. I study these special cases and can tell what the trouble is. It is my aim to diagnose difficult cases and tell you what to do, and how to do it. Send me your name and address. and I shall do.

HAGERSTOWN, MD.

Everything Good to Eat

My line embraces Staple! and Fancy Groceries Queensware, Tin and Enamelware

COME IN AND BE CONTINCED

D.J. ARRINGTON MANASSAS, n VIRGINIA

FUNERAL DIRECTOR AND LICENSED EMBALMER LIFE LIKE FRATURES RESTORES Robes and Cackets of all Kinds.

aree Purnished Any Resenable Distance REASONABLE PRICES

DEALER IN ALL KINDS M.

HAYMARKET GARAGE

At the close of my first year in the Garage Business I want to thank my friends, to whom my success in this line is due. It is very gratifying to know that the business has grown, and if honesty and work counts, it will continue to grow.

I carry a complete stock of Ford Parts. I also sell New and Used Cars, and the famous Lee Puncture Proof Casings. These casings are backed by a guarantee that is a guarantee. All you have to do if they are not as represented is to return them to me and get your money back. The Lee Fabric Casings are as good as any on the market and prices are right.

Hacked by twenty years of actual machine shop experience, you will profit by coming any reasonable distance to have your repairs made under my personal supervision.

¶ I also rebuild and paint cars. All work guaranteed.

A FEW TESTIMONIALS:

Haymarket, Va., December 8, 1920. It gives me pleasure to state that my Ford did not half pull until overhauled by the HAYMARKET GARAGE, since which time it pulls to "beat the band." Very truly yours, CHAS. J. GILLISS.

Manassas, Va., December 3, 1920.

To Whom It May Concern: I met Mr. C. B. Roland soon after coming to the county and he has done quite a bit of work for me, which has always been perfectly satisfactory, and his charges have been less than any I have found in the county. Anyone having any work in Mr. Roland's line will make no mistake, I am sure, in going to him. Very respectfully. M. BRUCE WHITMORE.

A Policy in Hand

IS WORTH A HUNDRED IN THE MIND, there fore don't say you will insure your property, but do it, and do it NOW.

ELECTRICAL STORM SEASON IS HERE CAN YOU AFFORD TO TAKE THE RISE?

TOMORROW MAY BE TOO LATE, FOR THE PIRE FIEND IS NO RESPECTER OF PERSONS OR OF PROPERTY. WE CAN BE OF GREAT ASSISTANCE IN HELPING YOU TO COVER YOUR PROPERTY PROPERLY AND RIGHT. CAN PLACE YOUR POLICIES TO THE BEST ADVANTAGE AND IN THE MOST RELIABLE COMPANIES, AND IF A FIRE SHOULD DO YOU DAMAGE, CAN SEE THAT YOU ARE PROMPTLY PAID.

THIS IS AN OLD AND FIRMLY ESTAB-LISHED AGENCY UNDER A NEW NAME. LET US CONTINUE TO SERVE YOU.

The General Insurance Agency, Inc.

ors to Compton & Co. Thos. W. Lion, Secretary MANASSAS, VIRGINIA

Our 1921 Message

I We believe in our country and its limitless resources, in the sweat, common sense and poise of the majority of our one hundred and ten million people, and in the business which their needs create.

I We believe in the sagacity of banker and merchant alike and in the co-operative working out of present-day problems.

¶ We know that just at this time, business is sensitive, goes only where it is invited and stays only where it is well treated. We also realize there is no sudden cure-all for the present merchandising situation.

I If you have any problem and lot's talk it over.

National Bank of Manassas

BRIEF LOCAL NEWS

Mr. W. J. Adamson, of Quantico, spent the week-end at his home here.

Miss Sallie Larkin, of Washingten, was the guest of relatives for the

-Mr. George Rosenberger, of Hern- in the county for the present agent; den, was a week-end guest of Mrs. E. L. Hornbaker.

was a guest of Miss Kate Willcoxon for the week-end.

Mrs. Emily Lawler.

Carl, will leave Sunday to visit mela- into the county. tives in Frederick, Md.

several days have recovered.

her daughter, Mrs. Robert Myers. ...Mr. R. S. Arey left Tuesday for

Grand Rapids, Mich., for a car of cattle purchased for Ben Lomond farm. Uncle Wilson Harris, an aged and into the county \$145.00 in prize money. highly respected colored citizen, died

Misses Kathryn and Ruby Boorman, of Washington, attended the funeral of Mrs. Hannah L. Johnson on

at his home near Sudley, Wednesday.

_Mrs. J. W. Myers, of Ballston, \$1,600. returned to her home Monday after a visit of two weeks at the home of Mrs. R. L. Wheeler.

-Mr. and Mrs. D. M. Pitts returned te their home at Elk Hill on Monday after a visit at the home of Mrs. Pitts' father, Mr. R. M. Waters.

-The Rev. Henry L. Terry will conduct services at Bell Haven Church on the second Sunday in February at 11 a. m. All are invited to attend.

-The condition of Mr. Brawner Maislip, who is critically ill at the note: Emergency Hospital in Washington, is reported but slightly improved at this put on two community fairs.

Mr. Melvin C. Hazen, of Nokesville and Washington, has been elected for the thirteenth time, president of a prominent builder's organization in Washington.

Recent advices from Sibley Hospital. Washington, state that the condition of Mr. Elmer Metz, who has been very ill as the result of an operation, is much improved.

-The local Farmers' Union has rented the property at the corner of Portner Avenue and West street, as a warehouse for the temporary storage of agricultural machinery.

_A nephew of Mr. C. Fitzwater, of Nokesville, lost his life in an automobile accident, recently, near Winches ter. in which every one in the car we either killed or seriously injured.

The insurance business heretofore conducted by Compton & Co., successors to the Lipscomb Agency has been Agency Inc., of which Thos. W. Lion is secretary.

-The boys and girls of Warrenton will play the boys and girls of Manas. sas at the Eastern Gymnasium Friday at 7:30. Admission, adults 25c; children 15c. Everybody come and show your school spirit.

-The Rev. William Stevens will deliver a special sermon, the first of an educational series, on Sunday morning at Grace, M. E. Church, South, the subject being, "Where did we get ou Bible and why was it given us"?

... The lot with buildings, comprisfrom the corner of West and Center streets was purchased recently by Mr. C. J. Meetze from Messrs. J. R. Hayden and F. E. Ransdell.

_Mr. J. H. Rexrode was the recipient of many valuable and useful presents at a hirthday dinner given by Mrs. Rexrode on Wednesday evening. Among those present besides the immediate family were Mrs, H. D. Wenrich and Mr. and Mrs. Paul Rexrode.

-Mr. C. A. Montgomery, of the state agricultural extension department at Blacksburg, was a visitor here come from a trip through Loudoun county. Mr. Montgomery will be rembered as county agent of Prince William a few years ago.

-When Mr. Sedrick Hynson left Tuesday to undergo an operation in a Washington hospital, some uneasiness was felt by his friends who feared that the sufferer was afflicted with malignant internal trouble, but after the operation, which was performed on Wednesday it was stated that Mr. Hynson had been suffering frem chronic appendicitis with attend. ant adhesions. Mr. Hynson is expected to return to his home soon, erronger and healthier man.

COUNTY AGENT'S REPORT

Mr. Browning's Activities in Aid . Farmer Told.

(W. L. Browning, County Agent) The following is a summary of the work done by the County Agent for the year 1920, this being the first year

Through the effort of the County Agent, nine purebred registered bulls were brought into the county to re--Miss Julia Lewis, of Washington, place grades and scrubs; also twentyseven head of purebred registered cows and heifers. The offspring of these -Miss Mildred Lawler spent the bulls in several years will mean \$2,500 week-end at the home of her mother, to \$3,000 per year increased value to the grade cattle. In addition, four purebred boars and eighteen head of Tuberculosis Patients are Told Net to -Mrs. J. R. McCuen and little son, purebred sows and gilts were brought

There were forty-four boys and daughter, Frances, who have been ill learned better methods of cultivation, feeding, etc., which will mean better farmers. Thirteen of these club mem--Mrs. Margaret B. Lewis will leave course for club members.

> The County Agent took a club exhibit of caives and pigs from the county to the State Fair and brought back

and out of this number approximately 25 per cent were discarded, thereby saving these farmers feed bill for this number of boarder hens for a year, which will mean a saving in feed of

to lack of enough milk to continue operations it was closed. But this plant proves that we could make cheese in this county equal to the best on the market, as a sample of this cheese, which was exhibited at Roanoke Fair, scored highest of any cheese on exhibit, scoring 93 per cent. Cheese making will pay 50 per cent better than making butter.

the agent, the following are worthy of

Help and encouragement given to Two farmers' union locals were or-

price for the quality of his clip instead port in it. of just wool. Succeeded in getting pooled 7,800 pounds of wool, a part of of October, 1929.—Adv.

this coming from the two adjoining

Advised the inoculation of calves for black leg in several cases where there was appearance of an outbreak.

Saved eighteen head of hogs, by vaccination, from hog cholera, thirtytwo of same herd dying before County Agent heard of outbreak.

Visited sixty-three schools in interest of club work and better agricultural methods.

Visited 1,170 farmers at their homes. Traveled in doing this 7,859 miles. Had 227 visits to office by farmers. Held twenty-one farmers' meetings. Gave talk at fifty-five meetings.

PUBLIC HEALTH WARNING

go to Tueson.

Richmond, Va., January 20 .- Sur--Mrs. F. Norvell Larkin and little girls in agricultural club work, who geon General Hugh S. Cumming, U. S. Public Health Service, has requested the State Board of Health to warn the people of Virginia that those suffering bers were taken on a trip through the from tuberculosis are taking a great Sunday for Meridian, Miss., to visit Valley of Virginia by way of Natural risk if they go to Tucson and other Bridge to Blacksburg to attend a short places in Arizona or elsewhere in the southwest without having previously made provisions for their maintenance.

He says: "Many ill-advised patients have of late thronged to Tucson, unmindful of the fact that every hospital bed in that place is filled and every sisting of 3,200 chickens, were culled hotel and boarding house overcrowded. Tucson are unable to find entrance to a sanatorium. Other towns in the southwest report similar conditions."

The Surgeon General says the government has been compelled to transfer many patients from western hosput in at Independent Hill, but owing pitals to eastern sanatoria; and he warns "against patients leaving sections where the government is able and willing to care for them and going to the southwest on their own initiative:"

> RESOLUTION AGAINST RACING AND IMMORAL AMUSEMENTS AT FAIR GROUNDS

The following resolution was passed Among other duties performed by by the Manassas Congregation of the Church of the Brethren:

Inasmuch, as the Prince William Fair Association has voted to make racing a part of its program for 1921, therefore be it

Resolved. That so long as racing Agitated and promoted a wool pool, and immoral amusements constitute as and held two wool-grading demonstra- part of the Fair Association's protions, thereby getting the farmer the gram we will have no part, nor sup-

Unanimously adopted on the 2nd day

Reduced Prices!

KRAUSE DAIRY FEED

24 Per Cent Protein, 5 Per Cent Fat, 10 Per Cent Fiber

HOGE'S DAIRY FEED

25 Per Cent Protein, 5 Per Cent Fat, 16 Per Cent Fiber

BOTH OF THESE FEEDS ARE GREAT MILK PRODUCERS, AND OUR PRICES ARE RIGHT

WE HAVE A SUPPLY OF

White Rose Flour

The Flower of Flours

AND OUR EXCHANGE BUSINESS IN BOTH FLOUR AND MEAL IS NOT AFFECTED BY THE SHUT DOWN OF OUR FLOUR MILL TO INSTALL NEW MACHINERY

Manassas Feed & Milling Co.

MANASSAS, VIRGINIA

DIXIE THEATRE

Monday, January 24. Dustin Farnum in "The Iron Strain"

A Thomas H. Ince production that will be sure to please. Also second episode of "The Mystery 13," "Lights Out." Admission,

Tuesday, January 25 Eugene O'Brien in "The Wonderful

"Be good and you will be lonesome," wrote Mark Twain. "Swagger" Barlow joined "the lonesome legion" when he decided to go straight. He was not lonesome for long, however, as is most thrillingly depicted in this absorbing Selzwick picture. Admission, 11c-17c.

Thursday, January 27 side of Center street, extending east Edith Hallor in "Children of Destiny"

A picture that tells a story so engrossing, so replete with interesting situations, so logical in plot and so intelligent in treatment, and the exceptionally fine work of the star and her supporting company in their respective roles is so faultless, that the production provides an entertainment that will elicit praise from all who see it. Admission, 11c-17c.

Friday, January 28 "Evangeline," With An All-Star Cast

Henry Wadsworth Longfellow's immortal poem, the most dramatic in all American literature, has been made to live and move Wednesday, and Thursday, having and breathe in the wonderful motion picture presentation of "Evangeline." It was produced by William Fox as the screen's contribution toward the perpetuation of this charming story. It visualizes the word picture painted by the great poet, and all who love his works will wish to see it. You are invited to tell your friends of this opportunity to see "Evangeline." Special matinee, 11c-17c. Night, 17c-33c.

Saturday, January 29 Eileen Percy in "The Land of Jazz"

The "big idea" is the humorous adventure of a millionaire girl on an island where a young but learned doctor has taken refuge to study the effect of too much jazz on human beings. If your funny bone isn't safe and sound, don't see "The Land of Jass." Also News and Review. Matinee, 6c-11c. Night, 11c-22c.

Bring as your prescriptions and we was fill them with fresh pure, full-strength drugs-exactly what the Doctor ordered. We take care and verify every prescription before it leaves dur hands.

Buy all your Drug Store things from us, because we give you reliable goods at prices that will piease you.

We are Careful Druggists.

THE BEST DRUG STORE

"SAY IT WITH FLOWERS." Agency for Guile Bres. Co

Cocke's Pharmacy

"We Fill Prescription

Is Your Subscription to The JOURNAL Paid in Advance?

TO FINANCE FAIR

Board of Directors Elected and Financial Matters Court Under Discussion.

(By H. W. Sanders, Secretary) At the annual meeting of the stockbolders of the Prince William Fair As. seciation, held last Saturday, the folgwing board of directors was elected for the year 1921:

Mrs. H. L. Hundley, Mrs. J. F. Dobert, H. C. Allen, W. B, Bullock, J. L. folk. Conner, J. F. Cockerille, C. S. Smith, B. Lynn Robertson, J. L. Linaweaver. M. M. Washington, J. L. Dawson, Geo. Herring, W. M. Johnson, R. L. Lewis McDuff Green, E. E. Hale, I. C. Jacobs, & F. M. Lewis, J. P. Lyon, M. Seese, M. B. Whitmore, E. E. Cornwell and

In order that the present obligations of the association may be met and that the preparations for the 1921 fair may he commenced, the president was embe offered to the present stockholders, for which their notes for one year will be accepted. In case the present stockholders do not wish to purchase who are interested in the subject but the stock it will be offered for sale to were unable to attend the meeting. the general public. According to this plan, if each stockholder will purchase stock to the amount he already holds, ar will be responsible for the sale of is only about twenty years old." Centhat amount of stock, the burden of re- turies ago the Chinese and the Egypestablishing the association on a firm tians were using artificial methods for W. M. Johnson, T. E. Haines and J. M. lars to the persons engaged in it. Bell having been appointed to audit the books of the treasurer.

Definite dates for the 1921 fair were Mth week of August.

22, after which work will begin in earthat of last year.

ALLON-BACH-UTH

("Out of weeping?"-Genesia 35:8) I sit in thy chill and thy shadows.

With sorrow and grief at my side, I weep for the loved and the lost ones Who with me no more here abide.

I look into eyes closed forever-Press lips that forever are sealed, I long for the woices now silent, Whose tones only love did reveal.

I wonder which way they have wandered,

To heaven I utter my cries, I listen and long for their coming. ally silence dead silence replies.

blinded by tears is my vision, to dark, and so barren, the way, Tahrink from the journey before me, And in thy chill shadows would stay.

But hark! on my ear falls a whisper, So gentle—so sweet, and divine, In says to me, "Cease thy repinings, Thy sorrows and burdens are Mine.

"Tis dark-but trust to My guidance, My hands shall dry all thy tears, And follow thou closely beside Me-And I will dispell all thy feers.

Thy loved once are safe in My keep-

They are only a journey ahead-Their pains and their serrows are ended.

Brust to Me and be not afraid.

"I, too, through the Valley of Shind-

Have passed-but I live again, Your loved ones are with Me and living And death can not touch them again."

I listened and lo! 'twas my Savier', So tenderly speaking to me-"Lay down all your burdens," He whispered,

"I'll bear them—and come follow Me." -MARGARET H. BOWEN. Carfield Hospital, January 6, 1921.

NEW EXPRESS SERVICE

Southern Railway Will Turn Busin Over to Southeastern Company.

Washington, D. C., January 20 .-Competitive express service in the southeastern territory will result from the decision of the Southern Railway system and the Mobile & Ohio Railnd to turn the express business on their lines over to the Southeastern Impress Company on March 1st.

The Southeastern was recently ormaised under Alabama laws for the date. purpose of conducting an express busbeen in the south. It will have a capital of \$1,000,000, owned by southern you'll stay with us.

men, will have headquarters in Atlanta, and be managed by men who have spent their lives in the express business in the south. John B. Hockaday, formerly vice-president and general manager of the old Southern Express Company, with which he served over p. m. forty years, will be president, of the Southeastern.

Over the Southern and the Mobile & Ohio, the Southeastern will operate on ten thousand miles of railway, including the whole territory south of the Potomac and Ohio and east of the Mississippi, and will also operate into St. Louis over both lines and into Baltimore over the boats of the Chesapeake Steamship Company, connecting with gen, Miss E. J. Johnson, Miss L.V. Gil- the Southern at Richmond and Nor-

MR. TREAKLE ADDRESSES THE FARMERS' INSTITUTE

The Art of Poultry Raising the Subject of Instructive Address by Mr. Treakle.

(H. W. Sanders, Secretary) In spite of the unfavorable weather, the program for the January meeting powered to sell stock equivalent to the of the Farmers' Institute, held last amount already issued. This stock is Friday at the courthouse, was carried out as planned. A brief summary of P. m. Mr. A. F. Treakle's address on poultry is given below for the benefit of those

"The art of poultry raising" the speaker said, "is as old as the human race, but the science of poultry raising Spancial basis will not be very great. the incubation of eggs. In recent A complete statement of the treasurer years, the industry has grown from of the association will be made at an almost nothing to one which returns early date, a committee composed of annually an excess of one billion dol-

It is difficult to secure accurate information as to the amount and value of poultry and poultry products promet selected, but the president and sec- duced in Virginia. However, accordsetary were empowered to select four ing to figures furnished by the Nordays, with the suggestion that they folk and Western Railroad Company, should be during the third, fourth or the value of poultry products shipped in Virginia last year exceeded the Officers of the association will be value of pork products, beef, or corn elected at the directors' meeting which by \$375,000. The value thus estimatwill be held in the National Bank of ed includes only that of those ship-Manages at 2 p. m. Saturday, January ments originating in Virginia and not those coming from other states. It is seet so the plans for the 1921 exhibit also true that there are more families which, even now, promise to surpass interested in the raising of poultry in Virginia than in any other farm product.

In spite of the ever increasing importance of this industry, the legislature of Virginia has repeatedly refused to provide the State Agricultural College with the necessary funds for including poultry in the course of study at the V. P. I. The demand for such a course is becoming so great, both from within the school and without, that President Burruss is now making arrangements for a three months' course in this subject next spring. It is hop. ed that the legislature will, in the near future, make an adequate appropriation for providing instruction in this important phase of agriculture.

Poultry prices are high at present and will continue to remain comparatively so because of the large percentage of consumption of the farm flocks during the war and because the supply has never been equal to the demand, as evidenced by the large shipments of poultry products from Can

Wish proper care and management 10 a.m. there is profit in the industry even though present prices should decrease. The average annual egg yield per hen in the United States is 68, and in Virginia it is only 46. It takes 84 eggs to pay for the feed of a Leghern hen during the year and for the larger breeds it takes 94. The profit does not come mainly from the large flock but principally from the small flock, well selected and properly provided for. In fact, for the average poultry raiser, somewhere between 300 and 500 hens, the profits disappear. It is the unusual thing that success is made with large flocks.

The three essentials to success in poultry raising in Virginia are better breeding or the elimination of mongrel stock; selection of birds that have good vitality, relatively large size, and produce a large number of eggs; and proper care and feeding. Be sure that the birds are not exposed to draughts of air, otherwise cold does not hurt them. It is not cold enough in Virginia to necessitate the use of glass in the construction of the hen house. A good grain ration consists of 1 bushel of corn, 1 bushel of oats, and 1 bushel of wheat. A satisfactory mash may be made by mixing 50 pounds of bran, 50 pounds of meal, 50 pounds of middlings, and 30 pounds of meat scrap. If buttermilk is available it may be substituted for the meat ecrap at the

rate of 18 pounds to one. At the conclusion of his address, Mr. Treakle gave a practical demonstration in the judging of poultry and selection for laying qualities, after which the Institute adjourned for lunch. The next meeting will be hed on the second Priday in Pobruscy. Amountement of the program will be made at a later

CHURCH SERVICE

PRESBYTEMIAN Preaching Sunday at 11 a. m. and 7

LUTHERAN

Bethel Lutheran Church, Rev. Edcar Z. Pence, pastor. Sunday School at 10 a. m.

Preaching at \$:30 p. m. Nokesville Lutheran Church-Sunday School at 10 a. m. Preaching at

CATHOLIC

All Saints' Catholic Church, Mansens, Pather William Gill, pastor. Mass at 7:30 a. m., first, third and lifth Sundays. Second and fourth Sendeys at 10:30 a. m., followed by benediction of the Blessed Sagrament. On the first Sunday of every month medial devotion in honor of the Sacred Heart of Jesus.

METHODIST

M. E. Church, South, Rev. William Stevens, pastor.

Managas Sunday School at 9:46. Preaching at 11 a. m. and \$:00 p. m. Prayer meeting Wednesday at 8:00

Preaching first and third Sundays at Bradbey at 3 p. m. Preaching at Buckhall been fourth Sundays at 3 p. m. Epworth League at 6:30 p. m.

Sudley Charge.

The appointments of Rev. House Welch follow:

Sudley-First, second and fourth Sundays, 11 s. m. Gainesville-First Sunday, 3 p. m

Third Sunday, 11 a. m. Pairview-Second and fourth Sun days, 8 p. m.

Woodlawn-Third Sunday, \$ p. n RPISCOPAL

Trinity Episcopal Church, Rev A. Stuart Gibson, Rector.

Sunday School at 10 o'clock a. m. Service first, second and fourth Sunday at 11 a. m.; every Sunday at 7:30 p. m.

St. Ann's Memorial Chapel, Nokes ville. Service first Sunday at 3 p. m. third Sunday at 11 a. m.

BAPTIST

Manages Baptist Church, Rev. T D. D. Clark, paster.
Sunday—Sunday School, 9.45 a. 2.;
morning service, 11 o'clock; B. Y. P.
J., 6:45; evening service at 7:36.

Wednesday-Prayer mosting at

Rev. Barnett Grimaley's Appointment Hatcher's Memorial, second Sunday,

p. m.; fourth Sunday, 8 p. m. Broad Run, second and fourth Sun-

day, 11 a. m. Mt. Holly, third Sunday, 11 a. s and Saturday preceding.

Suramerduck, first Sunday, 11 a. m., saturnay preceding. Rev. J. A. Golihew's Appointments Preaching services at the Woodbine and associated Baptist Churches, Rev.

J. A. Golihew, pastor: Woodbine Every second Sunday at 11 a. m. and 7:30 p. m. Sunday School 10 a. m. Young People's meeting every Sunday at 7:30 p. m. except on preaching day. Prayer meeting every

Wednesday at 7:30 p. m. New Hope Every third Sunday at

Oak Dale-First Sunday at 7:30 p. m.; third Sunday at 11 a. m. Auburn-First Sunday at 11 a. . third Sunday at 7:30 p. m.

CHURCH OF THE BRETHREN Rev. E. E. Blough, paster; Rev. J. M. Kline, assistant.

Carmon Branch-Sunday School at Preaching first and third Sund

at 11 a. m. Christian Workers at 8 p. Bradley-Sunday School at 10 a Preaching second and fourth Sen-

PRIMITIVE BAPTIST Primitive Baptist Church, Elder T. S. Dalton, paster.

Services every third Sunday at 11 m. and the Saturday preced

Manassas Transfer Co. W. S. ATHEY, Proprietor.

Baggage, Purniture and all kind of merchandise or other comme promptly transferred or delivered.

MRS. HODGE has a few vacancies for students in piano, voice and expression. Mrs. Hodge has specialised in these subjects both at home and abroad. Mrs. Hodge will be found at her apartment at Miss Osbourn's on West street, Mamessas, Va.

The Journal prints reliable Subscribe, \$1.50 per year. *****************

Grain, Hay, Flour, and Feeds

Unicorn and Ballard Dairy Rations, Cotton Seed Meal, Horse, Hog and Poultry Feeds

A drastic and very serious condition of deflation exists and the prices of many retailers are entirely out of proportion to raw materials, but you will not find this condition existing when you investigate our prices. We have taken our losses and are offering everything in our line on the new low basis.

C.M.LARKIN & COMPANY

"Corn Millers," Manassas, Va.

Just a few does of Po-tu-na taken soon after exposure or first manifestation of trouble will usually break a cold or dissipate in a harry the most persistent cough. TABLETS OR LIQUID

KEEP IT IN THE HOUSE

WE LEAD-OTHERS FOLLOW

Saturday Specials for Cash

Sugar, per pound..... Oysters, per quart......50c 12-Ib Sack Gold Medal Flour...... 75c

WE WILL PAY 67c FOR EGGS SATURDAY

IF YOU ARE NOT DEALING AT BURKE'S WE ARE BOTH LOSING MONEY

J. H. Burke & Company

"Everything on Earth to Eat" MANASSAS, VIRGINIA

A fine selection of rolls of Congoleum just received. There, are patterns appro-

priate for your kitchen, bathroom, halls, vestibule or wherever else you wish an all-over floor-covering that is positively sanitary and long-wearing.

Gold-Seal Congoleum is absolutely waterproof. It lies fint without fastening. The famous Gold-Seal Guarantee

of Satisfaction-or-your-money back goes with every yard. Also Congeleum Gold

Seal Art Rugs in different

W. C. WAGENER Hardware - Furniture

MANASSAS, VA.

Established 1899

DELCO-LIGHT

Lights the barn. Runs the milking machine. Makes chores easy.

F. R. HYNSON Occoquan, Va.

HOPWOOD'S POPULAR PRICE **FURNITURE** AND STOVE STORE.

8th and K Streets, N. W. .WASHINGTON, D. C.

DR. L. F. HOUGH

Office-M. I. C. Building

DR. V. V. GILLUM

DESTEST ' Office—Hibbs & Gide Building

Tire Repairing

•••••••••••••

Tires repaired as good as new. Tubes fixed on short notice. Retreading of highest quality.

Bring your tires or mail them to the undersigned.

C. E. HIXSON

Manassas, Va. Stonewall Road

Our effects will always be to give your clean county paper.

We Carry a Complete Line of

WATCHES CLOCKS

JEWELFY

CUT GLASS OPTICAL GOODS

> MUSICAL INSTRUMENTS SPORTING GOODS

ALL KINDS AMMUNITION DAYLO POCKET LIGHTS BULBS AND BATTERIES VICTROLAS AND CURRENT RECORDS-COME AND HEAR THEM

Fine Watch and lock depairing a Specialty

IF WE DO NOT HAVE WHAT YOU WANT WE CAN GET IT ON -HORT NOTICE SPECIAL ORDERS SOLICITED

H. D. Wenrich Co., Inc.

CENTRE STREET, MANASSAS, VA.

Dowell's Pharmacy

MANASSAS

VIRGINIA

A Good Resolution

FOR THE NEW YEAR

"The only Candy that I buy this year will be MARTHA WASHINGTON, because I can get it FRESH EVERY WEEK and it's REAL CANDY. It satisfies my CANDY LONGING and brings contentment to my friends. I will therefore not be persuaded in accepting any substitute."

OYSTERS IN ANY QUANTITY AND ALWAYS PRESE AND WHOLESOME

SANITARY LUNCH

Down by the Old Depot

JO YOU want more milk and cream? If so, you should feed EUREKA DAIRY RATION, the highest in quality and safest to use, for best results. You may be from Missouri, but we can show you. Ask your feed dealer about EUREKA and find what you have long been looking for. MANUFACTURED BY

The Virginia Feed and Mi ling Corporation **ALEXANDRIA, VIRGINIA**

CLIFTON

The beginning of this week gave us the coldest wave of this winter so far: the temperature was at freezing all day both Monday and Tuesday. Miss Miriam Buckley spent Sunday

at her home here. Mr. Bywaters, of Manassas, was a Clifton visitor Sunday and an attendant at services in the Presbyterian

Church. Mr. William F. Ford was a village risitor for several days last week.

Mrs. Southard was a visitor for several days, looking after her business interests.

Miss Davis took charge of the primary grades of the school here Monday morning, Miss Nancy Merchant has had charge of these grades as substitute since the school began.

Miss Campbell had to leave on account of indisposition, Monday. Her classes will be taught by the principal or some of the higher grade pupils. Mr. Thomas Mock has gone to St. Louis for the week to attend the electrical convention. He and one other of the Southern Railway employees represent the railway at this conven-

Clarence Mock, assistant to his brother in the railway ticket office, is spending the week with relatives and friends in Orange.

Master Jack Upp and Frederick Renn have both had rather badly bruised and swollen faces from coming in contact with trees that have a way of always getting in a boy's road. when he is coasting, especially when he is a new recruit.

The Centreville corn show will be held Friday, January 28. Corn must be at Clifton school building not later than 10 a. m. The prizes for exhibits of 10 ears and a bushel of 70 ears, from all points in Centreville district, will be \$3.00 and \$10.00, respectively. The second and third prizes will probably be ribbons. There will be a poultry expert on hand to tell the far. mers how to eliminate the non-laying hen and other poultry truths.

Mr. Derr's poultry talk at the school building last Thursday night, which was illustrated by lantern pictures, was very instructive.

Friday night, January 28, after the corn show, there will be a pie social at the school building with ice cream for sale. All ladies are supposed to bring a pie with name inside.

GAINESVILLE

Dr. Emlyn H. Marsteller has decided to settle in our section. Following in the footsteps of his father and grandfather, he will practice his profession. He has many friends, having lived here in his youth. His grandfather, Dr. Cyrus C. Marsteller, who was born near Gainesville, and lived here all his life, had a very large practice in the county from his youth to old age, relieving suffering by the old methods. Those were the days of horseback and saddlebags, when doctors carried around a whole apothecary shop. There are a few still living who remember the old Doctor and his many kind acts to all. One habit of his stands out very prominently-his refusal to accept remuneration from the poor. He was loved by everyone who

Dr. Emlyn H. Marsteller, sr., also practiced medicine in the county, having settled at Haymarket after his graduation from the University e Virginia, until his entrance into the U. S. Navy. He also was a general

May success attend Dr. Emlyn H. Marsteller, ir.

Mr. Charles A. King and Miss Annie Caplinger, of Gainesville, were married in Washington last Friday, January 14.

Messrs. W. M. Cave and F. G. Thorp were Haymarket visitors on Monday. Mr. and Mrs. Frederick Graham, of Washington, were Sunday visiters at the home of Mrs. Graham's sisters, Misses Louiss and Nell Cave.

Mr. and Mrs. John Clarke spent sev. eral days with relatives in Washington this week.

Mr. Rowland R. Maharny, of Washington, solicitor of the U.S. Department of Eabor, and formerly Minister to Ecuador, visited at the home of Misses Lucy and Mary Buckner recently. Mr. Mahony has been appointed U. S. Delegate by President Wilson to the International Commission of Immigration and Emigration to meet in Geneva, Switzerland, at a date to be fixed by the international laber office of the League of Nations. He expects to leave for Europe

Mr. Palmer Smith was a Mar visitor on Monday.

FIRE INSURANCE

The old reliable Fauquier Mutual has been doing business for over 35 years. No high salaries to pay. Every member has his say at the annual meeting every year; strictly mutual; no assessments; rates the lowest.

JOHN M. KLINE, Agent,

5. Kann Hons Co.

BUSY CORNER" PENNA, AVE. AT 8 TH. ST. WASHINGTON, D. C.

A COLD WIND BLOWING AROUND THE HOUSE, SO SHARP AND KEEN IT SEEMS TO HAVE POLISHED UP THE BRILLIANT STARS. YOU OPEN THE WINDOW AT NIGHT TO LET THE CRISP AIR INTO YOUR BEDROOM, JUMP INTO BED AND PULL UP AROUND YOU

SOFT --- WARM --- FLEECY BLANKETS

AND INVIGORATED BY THE COOL BREEZE AND SOOTHED BY THE WARM COV ERING, SLIP OFF'INTO SOUL SATISFYING SLEEP. THIS IS THE KIND TO BUY FOR YOUR OWN USE OR FOR CHRISTMAS GIFTS.

-\$15.00 PART WOOL BLANKETS, 72x84 in. All handsome plaids, made of selected materials, closely woven, with a soft and downy finish. Rich colorings, at a pair. . . \$12.50

-\$12 and \$15 PART WOOL BLANKETS, double bed size, in white and gray, with pink

-ALL WOOL BLANKETS, full bed size, made by the North Star Woolen Mills, which is a guarantee of quality; in beautiful plaid patterns. Also white with pink and blue borders. At a pair . . .

-\$7.50 WOOLNAP BLANKETS, 72x84 in., an extra large size, Nashua brand, in white, gray, and tan, with colored border, and bound with white mohair braid, a pair.....\$5.95

FANCY WOOL NAVAJO BLANKETS, in striking Indian designs, suitable for couch covers, den carpets or hangings, as well as for blankets. Pure wood with a cotton warp

KANDS-STREET FOOR

Unrestricted Territory for Sales and Service

A PROSPECTIVE PURCHASER OF

Automobiles and Tractors Anywhere Can Now Buy From Us. Prices:

> **CHASSIS** \$360 RUNABOUT \$465 TOURING CAR \$510 COUPE \$745 **SEDAN \$**795 TRUCK CHASSIS **\$545** TRACTOR -

These prices are f. o. b. Factory, with Starter and Electric Lights for Trucks and Chassis, if Desired

Small Payment Down, Balance Monthly Installments

W. E. McCOY

Authorized Sales and Service

Manassas, Virginia

Prices Are Tumbling

AND OUR MEAT PRODUCTS HAVE JOINED THE PROCESSION. IT HAS EVER BEEN OUR POLICY TO GIVE OUR PATRONS THE BENEFIT OF THE MARKET AND WE NOW OFFER THEM A SAVING OF FROM FIVE CENTS TO FIFTEEN CENTS PER POUND ON BEEF, PORK AND LAMB. IT HAS AL-WAYS BEEN OUR AIM TO KEEP THE QUALITY UP AND BEARING THIS IN MIND YOU WILL APPRECIATE THE MORE THE QUALITY OF THE DROP.

HOW ABOUT YOUR CHRISTMAS TURKEY?

Saunders' Meat Market

MANASSAS

VIRGINIA

Farmers' Exchange

GENERAL MERCHANDISE FEEDS, SEEDS, LIME AND FERTILIZER

This is the Farmers' Union Store

It is open to do business with all who Mich. come, on the basis of

A Reasonable Profit

FARM MACHINERY, BINDERS, MOWERS, RAKES; DISC, Edward Herring were callers at Came-SPRINGTOOTH AND DRAG HARROWS; WHIPPOOR-WILL AND MIXED PEAS, SOY BENS, &c.

the Sprinkel

North Main Street, Manassas, Va.

000000000000000000000000000000

Your Dining Room and Kitchen

Is the Pride of Your Home

MRS. HOUSSEWIFE: I We search the markets daily for the latest and most modern "things" for the HOME. It would be utterly impossible for us to enumerate the many thousand different articles we carry that are so useful to you. If you have not as yet made us a visit, there is a "treat" still in store for you. Our thorough knowledge of housefurnishings makes it possible to answer your inquiries by mail satisfac-torily from a partial, if not complete discription of your wants. Our prices are low as the lowest-

COME TO SEE US

quality unes

DULIN & MARTIN CO.

1215 F Street and 1214-18 G Street, Washington, D. C.

Are you a subscriber to The Journal?

The general health of the commun-

We realize that old King Winter has Sunday.

appeared on the scene. The store house of Mr. R. C. Ennis, of Neabsco, was broken into on last Mrs. Marion Cooper. Friday night and robbed. Mr. Ennis Mrs. L. A. Jamison was taken to was in Washington at the time on bus- Columbia Hospital, Washington, last

of Dr. D. C. Cline, of Dumfries and to her condition. wish for him a speedy recovery.

son, Sinclair, are visiting at the home had been with his little son who was of Mrs. Boatwright's sister, Mrs. Er- recently operated on for appendicitis nest Reid, of Dumfries. Mr. Boat and who is as well as could be expectwright will visit Richmond also while ed. Mrs. Varner will go to Washing-

Mr. Parker, of Alexandria, motored to Bock Hill, the home of Mr. and Mrs. COMMISSIONER'S SALE OF Paul Clarke, recently.

Minnieville School and Community League met Saturday night for the first time since the election of new officers. The league planned, for its next meeting on the 19th of February, an entertainment and box social. We make this league a success.

Mrs. J. T. Clarke, of "Sunny Side," is visiting her sister, Mrs. P. E. Clarke, sioner of sale shall offer for sale, of Rock Hill.

Miss Elsie Windsor has accepted a position with the C. & P. Telephone in Washington. We wish her much suc-

Mr. Clarence Bailey, of Baltimore, visited his parents here the past week. He left for Hagerstown on Sunday.

Mrs. C. E. Clarke has returned from Washington, where she has been visit. ing the sick, namely, Mrs. Garland, our pastor's wife, and Mrs. Mattie Colvin, formerly of this neighborhood. We are glad to state at this writing they are improving.

Our neighborhood was grieved to hear of Miss Alice Richmyer's death, which occurred Saturday, January 15, in the Agnewville neighborhood. Miss Richmyer came to this county from New York. Her remains were sent there for burial on Monday.

WOODBINE

On account of bad weather the civic league meeting was postponed from last Saturday night until Saturday night, January 22. The committee has arranged a good program. Everyone is cordially invited.

Mr. and Mrs. Wallace Chappell and two children, Oliver and Alverna, Messrs. J. A. Hill, W. H. Cornwell, Harry Holmes and Max Weber were callers Saturday night at the home of Mr. and Mrs. T. M. Russell.

Mrs. Emma Muirhead is on the sick Miss Pearl Russell spent Sunday at

the home of her uncle, Mr. J. M. Rus-Mesars. Howard Hill and Joe Lowe

of Mr. W. A. Breeden. Mr. Leslie Merrill passed by Woodbine Saturday en route to Detroit,

Miss Annie Cornwell called on Miss Ruby Russell Sunday afternoon. Messrs. Harry and Stanley Holmes and Oliver Chappell called Tuesdranight at the home of Mr. T. M. Russell.

Carried in Stock. Mr. and Mrs. Wallace Wheaton call. ed Tuesday night on Mr. and Mrs. T. M. Russell.

Miss Lillian Greenwood and Mrs. va Wednesday.

BRADLEY

Miss Maggie Molair is on the sick

Mr. Owen E. Dove, of Dubois, Pa., is visiting at the home of his parents, Mr. and Mrs. C. L. Dove.

Mr. and Mrs. C. L. Dove and daughter, Hattie, left last Wednesday to visit relatives and friends in Canhousburg, Pa.

Mrs. Winnie Ritchie and son, Harry of Tenth Legion, Va., are visiting their znele, Mr. C. L. Dove.

Miss Fanny Dove and Mrs. Winnie Ritchie were Brentsville visitors on Tuesday.

Mr. Frank Albright, of Broadway, was the guest of Mr. C. L. Dove one day uast week.

Mr. Flonzy Maxfield is suffering from an abscess on his arm. Mr. Owen E. Dove made a busin trip to Remington last Monday.

FORESTBURG

Mr. W. C. Williams called at the home of Mr. W. E. King Sun lay. Miss Etta Tapscott visited at the

home of Mr. and Mrs. Wallace Ramdall Tuesday evening. Mr. C. C. Dunn returned to his home

in Washington Saturday, after visiting his mother, Mrs. Belle Dunn.

Mr. and Mrs. Richard Anderson and daughter, Vara, visited Mr. and Mrs. Henry Anderson Sunday.

Mr. Frank Davis returned to Washington Tuesday evening, after visiting friends in Forestburg and Quantico. The Forestburg people were very

much surprised to hear of the marriage of Miss Edith Anderson and Mr Easton Taylor. Rev. Mr. Keen will preach Sunday

at Forest Hill M. E. Church.

BRENTSVILLE

Rev. J. R. Cooke held morning ser vice at the Presbyterian Church last

Miss Sallie Cooper, of Washington, spent the week-end with her mother,

Saturday for treatment. At this We are sorry to learn of the illness writing no report has been received as

Mr. W. E. Varner returned from Mr. and Mrs. Arthur Boatwright and Washington Sunday night, where he ton this week to be at his bedside.

REAL ESTATE

Under and by virtue of a decree of the circuit court of Prince William county, entered at the December, 1920, term of the said an entertainment and box social. We court, in the pending chancery hope the people will turn out and help cause of Carrico vs. Mandley et als., the undersigned commisat public auction, to the highest bidder, in front of the Peoples National Bank, in the town of Manassas, Va., on

Saturday, January 29, 1921

at 11 o'clock a. m., that certain lot, tract or parcel of land lying and being situate on the public road leading from Manassas to Gainesville, in Gainesville magisterial district, Prince William county, said lot of land being situate about one mile east from the village of Gainesville and containing about FIFTEEN AND ONE-FOURTH ACRES, and being the same land of which the late Harrison Carrico died seized and possessed.

TERMS OF SALE:-One-half cash, and the balance upon a credit of twelve monts, the purchaser to execute his interestbearing note for the deferred payment and title to the real estate to be retained until the purchase price is paid in full.

C. A. SINCLAIR, Commissioner of Sale. I, Geo. G. Tyler, clerk of the circuit court for the county

aforesaid, do certify that the bond required by the decree above referred to has been executed by C. A. Sinclair.

Given under my hand this 5th day of January, 1921. GEO. G. TYLER, Clerk.

Geo. D. Baker Undertaker were callers Sunday night at the home

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

SMART FOOTWEAR

Fashions sought for by U who insist on distinctiveness and highgradeness.

Style Book sent on request.

1001 F. Street, Corner Tenth, Washington, D. C.

Rector & Co. HAYMARKET, VA. UNDERTAKERS

Prompt and Satisfactory Service. Hearse Furnished for Any Reasonable Distance.

Geo. R. Warfield, Cashier.

First National Bank ALEXANDRIA, VA.

DESIGNATED DEPOSITORY OF THE UNITED STATES Capital

Surplus and Profite . \$200,000.00 Prompt attention given to all business, including collections throughout the United States and Europe.

RUST & GILLISS

REAL ESTATE AND INSURANCE

HAYMARKET :: VIRGINIA

The Journal prints reliable Subscribe, \$1.50 per year.

SILENT ALAMO

I Light your home, run the churn, washing machine, sewing machine, heat the iron, and get fresh water from your well—all with the SILENT ALAMO FARM LIGHTING PLANT.

¶ No vibration, dependable power, long years of service guaranteed. Service may be always had from us. We are able to supply all your needs. [Call to see us before buying your plant.

WINE & PENCE

PLUMBING AND ELECTRICAL CONTRACTORS MANASSAS, VIRGINIA

THE YEAR 1921

Those merchants who have old established trades should be glad to see the period of unreasonably high prices and inability to secure the proper stocks come to

This Company will start the New Year on its old margin of profit, regardless of the fact that there are many items of expense which are still high and will give its customers the advantage of any further reductions in prices by the producers from month to month.

Having enjoyed a splendid patronage through this section for many years, we welcome the opportunity at this time to restore our business to the old basis which made it possible for us to serve our customers so satisfactorily in the past.

W. A. SMOOT & CO.

INCORPORATED

COAL, LUMBER AND MILL WORK ALEXANDRIA, VIRGINIA

New Grist Mill

I WOULD CALL THE ATTENTION OF THE PUBLIC TO MY GRIST MILL AND FEED STORE RECENTLY OPENED IN THE BEALE BUILDING. I AM PREPARED TO DO CUSTOM GRINDING AND TO SUPPLY YOUR WANTS IN ANYTHING

IN HAY, GRAIN, FEED, ETC. TRY ME. R. A. MEADE HAYMARKET, VA.

There Are Discriminating People

In every community who want to purchase the our business—our reputation.

Their Good Judgment

prompts the name of "EDMONDS" when there is need of Spectacies and Eyeglasses.

EDMONDS OPTICIAN

Makers of SPECTACLES and EYEGLASSES 909 Fifteenth Street WASHINGTON, D. C. Opposite Shoreham Hotel

0000000000000000000000 INSURANCE

We are ready for business—will handle all lines of INSURANCE, including Fire, Theft, Burglary, Plate Glass, Liability, Property-Damage, Collision, Health and Accident-The Philadelphia Life.

Some of our Specials—The Aetna Combination Automobile Policy, all in one—the best that can be bought. Why wait until you have an accident or fire before

insuring your automobile? When in town come in to see us. Will be glad to

call and explain the policy best suited to your needs. Your interest will always be our first consideration.

C. HEREFORD

Reference: The National Bank of Ma

Reduced prices on motor robes at Wagener's:

Several fine big White Orpington cockerels, including first cockerel at Manassas. Prices low to clear yards. Mrs. Ormond Stone, Clifton Station, Va. 36-1*

Ear Corn—car to arrive in a few days. We are taking orders. How much do you want? Manas-ms Feed and Milling Co. 86

Any type of heater bought at our present reduced prices will be a splendid investment for years to come. W. C. Wagener. 36-1

For Sale—Reasonable pricedairy equipment in good condition; boiler and Star milk cooler. Twenty-five 10-gallon milk cans, N. Y. patterns. Waverley Farms, Haymarket, Va. 36-2

Genuine American Field Fence is not the cheapest in price but the cheapest in years of service rendered. To build a fence costs time and money. Why not use the best fence while at it? W. C. Wagener.

For Sale—Seven-room house and 61/2 acres of land, 1/2 mile of corporation; good water and plenty of fruit. Apply to M. W. Maupin, Manassas, Va., R1.35-3*

Cowpeas, Whippoorwills \$2.65 Yellow Soy Beans \$1:90, in 25 bus. lots \$1.85. Mail check to chemists in certain branches. Catawba Seed Store, Hickory, 35-4*

Apartment for Rent with five large, sunny rooms and bath; no small children. Apply at this office. 35-3

For Sale—Good paying restaurant property in Culpeper, Va. Address communications care The Star Publishing Co., Inc., Culpeper, Va. 35-2

For Sale, Very Cheap—1 2½ h. p. International "Mogul" gasoline engine; 1 1% h. p. International "Mogul" gasoline engine. The latter has seen little service and both are in good condition. James Birkett, Annaburg Farm, Manassas, Va.

FOR SALE—The shop at Haymarket which has been occupied by the un. dereigned for the past five years having been sold, I have for sale the follewing personal property, viz.: One lever printing press in good condition except rollers which need filling; four cases job type comprising fonts which lay." with some additions would be sufficient for small job business; a cook stove, newly repaired; coal stove; one ladies' size violin and case, with new at an early date, to this school, women bow, cost \$30.00, will sell for \$20.00; who desire to take courses in agricul-L. C. Smith typewriter, \$35, and a ture, engineering, and the applied scilarge cupboard 5x9 feet. I will be at ences in which study-programs are my present place of business until already received inquiries from women Such shipment of S Saturdays, when I shall be glad to receive money due me. On other week days and after January 24 those desiring to settle their accounts will please leave the amounts with Mr. T. is believed there would be many inqui-E. Garnett. A. C. DOYLE, Haymarket. Va.

Lost—Pair Tortoiseshell rim glashes; suitable reward if returned to Elvere Conner, North Main Street.

Wanted-50,000 white oak cross ties. See us and get prices M. Lynch & Co.

Used and Released by U. S. Governm'

Ressington No. 6, or 7 (blind) . .\$14.50 Remington No. 10, visible, 2-color ribbon 45.00 Underwood No. 4, one-color ribbon 35.00 Underwood 4, 2-color ribbon, back spacer 52.50 Royal No. 1, one-color ribbon . . . 35.00: Boral No. 5, 2-color ribbon..... 47.56 Oliver No. 3...... 15.00 Otiver: No. 5...... 22.00 arch 2 and 3...... 37.50 aith-Fremier 10, Linotype

Kerboard, robuilt 96.00 Guaranteed in good used condition ready for long hard service. Satction guaranteed or purchase price wied. Which size type will you have Pica er Elite. Ordere filled promptly.

Ribbons, any color or colors, for any make of Machine, each 75c delivered. State make and model. Carbon paper per box of 106 shoots, \$1.95 delivered.

LOCALS WELCOMES GIRLS TO ALL COURSES

> Board of Visitors of V. P. I. to Remove All Restrictions in the Coming Session.

Board of Visitors of the Virginia Polytechnic Institute has decided to admit women to all the courses of the college beginning with the opening of the next session in September. The vote on this question was unanimous. It has been under consideration for some time and at this meeting of the board the president of the college definitely recommended such action. In making this recommendation President Burruss said, in part:

"As is well known the war period opened to women many new lines of work in which they have shown conclusively their ability to perform efficient service and from which they are not quick to retire. During the last four or five years it has been common to find women engaged in work which had been confined practically altogether to men. Among the new fields open to women are the various branches of agriculture, applied science and even engineering. Farm-occupations as well as the ordinary household occupstions have been quite commonly engaged in for many years by Virginia women. In some cases farming, dairying, and fruit growing have been man_ aged on a large scale by women. In some sections live stock and veterinary medicine are receiving the attention of women. Into the field of applied science there has in recent years come an immense influx of women. It is found bus., Mixed \$2.50; Mammoth that women make particularly good bacteriologists, entomologists

> Tribute to Women Scientists. "The achievement in research by women scientists is too well known to need the citation of cases. It may be remarked that the head of an important scientific department in one of Virginia's medical colleges is at present a woman. It is probably less well known that many women have made a success of engineering occupations. For example, the authority on an important branch of mechanical engineering is said to be a woman. Many are employed in mechanical drafting and there are numerous women architects Large numbers are engaged in railroad transportation and various occupations connected with manufacturing and industrial enterprises, for which this institution gives preparation. The extension of the suffrage has doubtless greatly intensified this factor in industry. Women workers in all these lines are here to stay. The problem of providing adequate facilities for suitable scientific and technical training for women is now, if never before, a very real one and one with which every state must concern itself without de-

"The earnest consideration of the board is asked to the question of whether we should not plan to admit. seeking instruction in horticulture, landscape gardening, and other agricultural lines, and were it known that the courses here are open to women, it ries for such work as we offer here. This is the only college maintained by Virginia which gives practical college courses in agricultural subjects. The institution is maintained jointly by the. State and Federal governments, and the Land Grant Act of Congress under which it was established makes no distinction as regards sex.

women who would attend here would in no sense overcrowd our classes in cents for every 35 words.

no additional cost for instruction in such subjects. Among these branches of instruction may be mentioned the following: Horticulture, including vegetable gardening, fruit growing landscape gardening plant pathology bacteriology, applied biology, entomology; bee culture, applied chemistry, agricultural chemistry, dairying and creamery practice, poultry raising, Blacksburg, Va., Jan. 17.—The pre-medical work, geology and mineralogy, mechanical drawing, machine design, agricultural education, industrial education, printing, and commer-

cial engineering. "At present in Virginia women are being admitted to all other state supported educational institutions, with one exception. It is understood that the University of Virginia, the Medical College of Virginia, and the College of William and Mary are finding women students satisfactory. In only six of the forty-eight states have women been denied admission to the agricultural and mechanical colleges, these states being Virginia, North Carolina, Florida, Mississippi and Texas. We are informed that in at least one of these states women have been admit. ted in small numbers. In South Carolina, Florida, Mississippi and Texas women's colleges have been developed as independent institutions. In meeting the need in Virginia it appears to be both logical and economical to admit women to this institution, where the advantages they seek are already provided.

"It is not probable that there would at least for many years to comebe many women seeking admission here, but those who do so would need the type of work given at this particular institution, and they should not be denied the privilege of having it. Our extension division already has a number of women on its staff of specialists and home demonstration agents. This includes a department of home economics for extension service."—Times Dispatch.

IMPORTANT FARM BULLETIN

Every Farmer Can Get These Valua ble Monthly Bulletins Free.

The January bulletin now being mailed out by Commissioner Koiner is a very important one to every farmer. Considerable space is given to an artiele on the importance of co-operative farmers' organizations in which the plans that have proved so satisfactory in California and Pacific Coast states are outlined. The bulletin comments on the spirit of organization now spreading over the country. It is hopeful that the many perplexing problems now confronting the farmer may be solved by this co-operative movement eading to a more encouraging future for agriculture. The Commissioner is arging the farmer to work for lesser acreage and greater yields. A report from one western state shows in the year 1919 there were 470,000 men and boys working on the farme, while in 1920 there were 410,000, and three years ago there were 500,000. The same state also shows there are 29,-000 vacant, habitable houses on farms in 1920 as compared to 18,000 vacant houses in 1919.

The bulletin states that an assistant director of markets has been secured my present place of business until now arranged here. This college has to work up a system of co-operative shipment of livestock by the farmers. very satisfactory to the shipper. The "For-Sale" list carried in this bulletin is increasing in its helpfulness to farmers in the sale and interchange of commodities among themselves. The bulletin also contains an interesting article on curing meet and the Smithfield process in curing bams. Every farmer can get these valuable monthly bulletins free by sending his name and address to Commissioner Koiner, Richmond, Va.

> Offers Special Courses.
>
> "We are at present offering courses in many subjects which would be of special interest to women. The few rate of 25 cents an inch, payable in advance. If you do not know how much money to send, result at the rate of 25

A FEW SPECIALS

Two Cans Pork and Beans..... Four Boxen Macaruni Nice Pink Salmen

I Let us look after the wants of your table and be a satisfaction in both PRICES and QUALITY.

Let us headle that portion of your produce which you d not wish to sell to us here, through OUR BRANCH COM-MISSION HOUSE AT 207-200 TENTH ST., N. W., WASH-INGTON, D. C. WE WILL GET TOP-RUNG PRICES FOR

Manassas Produce Company

B. N. HAISLIP, Manager

MANASSAS, VA.

Quality in Feed is Economy in Feeding

We handle only feeds of known merit. We are showing the most complete stock of high grade Horse, Dairy and Poultry Feeds in Northern Virginia

SELLING AGENTS FOR

Larro Dairy Feed, Union Grains, Schumacher Stock Feed, Your Choice Dairy Feed Tuxedo Chop Horse Feed

Our present stock includes Beet Pulp, Bran, Middlings, Cottonseed Meal, Old Process Oil Meal, Cracked Corn, Oats, Blatchford's Calf Meal and Swift's Tankage

=POULTRY FEEDS

Scratch Feed, Full o' Pep Laying Mash, Beet Scraps Grit, Oyster Shells

TRY A BAG OF

"CERESOTA"-Pure Spring Wheat Flour

The Prize Bread Flour of the World 12-lb, 24-lb, 49-lb and 98-lb sacks

Larkin-Dorrell Co., Inc.

M. I. C. Building, Manassas, Va.

E. R. CONNER & CO. **CASH STORE**

I Fresh and Salt Meat of all kinds. A full line of Groceries and Green Vegetables. If you do not come to see us before you buy, you are minsing a lot. Do you not feel better by paying cash? That old bill of 1830 is not feeling you, and you have profited by it.

Special for Saturday Only

Sugar, per pound	•				
10 th Carl Willer Fame Parts		******	• • • • •) / } (
12-10 Sack White Loaf Flour	• • • • • • • • • •				600
Nevy Heens X De					80.
Pure Lard, per pound				• • •	
Administration of the second o	• • • • • • • •	* * * * * * * *	• • • • • •		Zek
GOOG LOOSE COILEE, DET DOEM					17.
Octagon Soap, per cake				•••	415
Two Cabon Amore Dance Con-	· · · · · · · · · ·	• • • • • • •		• • •	50
Two Cakes Arrow Borax Sea	P	• • • • • • •			Se
TWO CARS DIES KIESE COPE.			2		98.
Two Cans Best Tomatoes				•••	===
Two Boxes of Corn Plakes		• • • • • • •	• • • • • •	• • •	ZOC
Two Boxes of Corn Flakes	• • • • • • • •		• • • • • •		25c
DUCKE, DET BOUNG					90.
Good Reasts, per pound			99	- 4-	**
Belling Reef per person		••••••		5 40	200
Beiling Beef, per pound	• • • • • • •		15		Zie
THE CHOPS PULL POLICE 1. 1					74-
Ham, per pound					54-
Shoulder nor named			• • • • • •	• • •	-
Shoulder, per pound	• • • • • • • •	•••••	• • • • •	• • •	20e
District Division 1					-
Saunge, per pound					<u> </u>
Publing, per pound		· · · · · · · · ·	• • • • •	• • •	-
	• • • • • • • •	• • • • • • • •		• • • •	30 2

WE PAY CASE FOR ALL KINDS OF PRODUCE. OUR PRICES BEFORE YOU SELL