

LOCAL ADVISORY BOARD SELECTED

Salvation Army Planning Enlargement of Its Work in the Old Dominion.

Plans for the establishment in Virginia of several new Salvation Army Corps and the securing of homes for men and women and a maternity hospital for unfortunate mothers, will be assured through the appointment of community advisory boards of the Salvation Army throughout the state, in the opinion of the Salvation Army officers at Richmond.

Discussing the plans of the Salvation Army, Colonel W. McDonald Lee, divisional director of its social research bureau, recently stated that these advisory boards had already been formed in several communities of the state, including Wytheville, Fredericksburg, Ashland, Waverly, Suffolk, Harrisonburg and Clifton Forge, and that organization of advisory boards in more than one hundred additional cities and towns in Virginia is in progress. The advisory boards plan was initiated last year in the western half of the country and has proven so successful by its adoption by 2,000 communities there, that the plan is being put into effect throughout the east this year.

A community advisory board was organized in Manassas Tuesday evening, with the following officers elected: President, H. T. Davies; vice-president, G. W. Merchant; secretary, L. Ledman, and treasurer, R. A. Hutchison.

The social welfare activities of the Salvation Army, which have been appreciated before the war, have been brought into clear outline through its energetic service at home and abroad during the war period, although this service was but a continuation of that which has characterized the work of this organization since its inception forty years ago.

The plan is part and parcel of the "home service" movement of the Salvation Army, which hopes through its 1,000 corps and outposts in this country to aid materially in bringing about a solution of the country's social, religious and economic troubles.

Naturally the need of such work is greater in the industrial and commercial centers of the country and it has been felt as much in Virginia as in any other state of the east, according to Colonel Lee.

The new corps which the Salvation Army hopes to establish will be located at Radford, South Boston, Harrisonburg, Suffolk and Hampton.

MINNIEVILLE

Mr. and Mrs. C. E. Clarke were in Manassas Monday and were accompanied home by Miss Mattie Athey, who is spending the week at Mrs. Clarke's home.

Mr. and Mrs. Arthur Boatwright motored to Acotink last Sunday.

Misses Pauline and Clara Carter and Mrs. Francis Seelman, of Washington, spent the week-end at the home of Mr. and Mrs. Daniel Carter.

Mrs. Fannie Shackelford is visiting her sister, Mrs. W. J. Ashby, of Independent Hill.

Mr. and Mrs. Paul Clarke and daughter, Catherine, Miss Louise Neale, of Washington, and Miss Eula Keys and Mr. Ruel Waters were Sunday guests of Mrs. C. E. Clarke and family.

Mr. Henry Carter was in Fairfax Tuesday on important business.

Misses B. S. Kidwell and Winfield Dewey attended the school league last Thursday and Friday in Leesburg.

Mrs. C. E. Clarke spent last Saturday with the Misses Glascock, of Agnewville.

Mr. J. T. Clarke was in Washington Wednesday on important business.

Miss Pauline Florence spent the Easter holidays with her parents of this place.

Miss Mary Cornwall was the Sunday evening guest of Mrs. E. J. Alexander.

With the announcement that the Farmers' Co-operative Exchange will move next week to the old Kincheloe property on Centre street, acquired by them several months ago but until the past week occupied by the harness shop of Mr. S. S. Gallebe, comes the news that Mr. R. B. Sprinkel will next week open a vulcanizing establishment in his building which the Farmers' Exchange has rented for its store since its organization. Mr. Sprinkel recently took a course in vulcanizing at the plant of the Shipley Power Works, Frederick, Maryland.

Job Work?—We are Masters.

MAY HAVE LOCAL NEW ENTERPRISE

Plans Under Way for Formation of Soft Drinks Bottling Works Here.

Manassas is to have a new enterprise in the form of an up-to-date bottling plant if plans now underway for the formation of a company materialize.

At a meeting held yesterday by the parties interested, plans were adopted for the organization of a corporation to be known as the S-C-Nectar Bottling Works, of Manassas, Va., and the purpose of which will be to manufacture, bottle and sell soft drinks.

The present interested parties are Messrs. H. Elmer Metz, Arthur L. Pence and C. A. Sinclair, all well known to the people of this county. These three gentlemen have subscribed to the stock of the company and Mr. C. A. Sinclair has been appointed trustee to hold all funds received from the sale of stock until the capital stock of the company is fully subscribed. If for any reason the organization is not perfected the funds will be returned to the subscribers in full. The maximum and minimum capital stock will be \$15,000 and \$10,000 respectively.

This company will use the most approved and modern machinery in its plant, and its products will be bottled under highly sanitary conditions.

Judge C. E. Nicol has agreed to erect a building near the depot to be used by this corporation as its home.

Mr. Metz will be the first secretary, treasurer of the corporation, while Mr. Pence will be in charge of the plant as manager. Mr. Metz has been one of the most successful of the younger business men of the town and, as the original idea for the organization is his, his many friends will take pleasure in seeing this enterprise make a complete success.

HIGH SCHOOL ASSEMBLY

Hon. C. A. Sinclair Addressed Students on Good Citizenship.

(Contributed)
"Good Citizenship" was the theme of the assembly held at the high school Wednesday of last week. An address on the subject being made by the Hon. C. A. Sinclair, delegate to the state legislature. In his address Mr. Sinclair brought out very clearly to the students how they might even now be training themselves in the fine traditions of good citizenship by showing loyalty to their school; respect for all property rights of others; and respect for themselves, bodily, mentally and spiritually.

Mr. Sinclair's address was preceded by a recitation by Ralph Larson of "The American Creed," and by the following series of readings and recitations on "some great American citizens":

Washington, the founder of a nation, Miss Christine Mosser.

Lee, the great soldier, the great teacher, the great gentleman, Miss Rose Rice.

General Goethals, the great engineer, Wilbur Rosenberger.

Walter Reed, the great physician, Miss Mildred Creel.

Woodrow Wilson, the great statesman and idealist, Miss Nell Hyde.

After some very attractive part songs by the boys' glee club, the program was closed by the singing of the school song, and the "Star-Spangled Banner" by the school.

That same afternoon a very beautiful exhibit of Japanese water colors was made at the high school by the artist, a Mr. M. Sakurai, of Japan, who is studying at the University of Virginia and making the exhibit at different high schools of the state.

WATERFALL CLUB

Meeting at School House on Tuesday With Twelve Members Present.

(Nora Mayhugh, Reporter)
The Waterfall Agricultural and Home Economics Club held its regular monthly meeting at the school house on Tuesday afternoon at 2:30 o'clock with twelve members present and our president presiding.

The meeting opened with song, "Long, Long Ago." We then had Scripture reading by our president, and the Lord's prayer repeated by all. The program consisted of a recitation by Miss Jean Smith. Reading, "Katie Lee and Willie Gray," by Miss Nora Mayhugh. A recitation by Miss Virginia Bell.

Mr. Browning visited at the school on Monday and promised to deliver the pigs on Friday.

The meeting closed with song, "Battle Cry of Freedom."

MEETING AT CONNER'S HALL

Your Attendance is Urgently Requested at the Mass Meeting to be Held at Conner's Hall Monday, April 4, 7:30 p. m.

Every citizen of Manassas, young or old, registered voter or not, will be well repaid for attendance upon the mass meeting to be held in Conner's Hall Monday evening, April 4th, when Mr. S. D. Holsinger, city manager of Staunton, Va., will give a talk on the practical side of the city manager form of municipal government.

Whatever your present convictions may be as to how Manassas should be governed, you know all is not well with Manassas. You are interested in your home town—then come to this meeting. You will be privileged to ask as many questions as you may care to ask.

The educational value of this meeting alone should well repay any one's attendance, for the city manager plan is widely recognized as the most modern and approved of all forms of municipal government.

In another column you will note a letter from Mr. R. G. Koiser, a former Prince William county demonstrator but now a business man of Staunton. Mr. Koiser's endorsement of Mr. Holsinger and his expression of continued interest in Manassas, should convince all that Monday evening's meeting will be well worth while attending.

MISS SELINA HOLLAND DEAD

Daughter of Late Henry Holland—Was Eighty-six Years Old.

Last Saturday morning at 6 o'clock, at the home of her sister, Mrs. Henrietta Lipscomb, Miss Selina Holland, 86 years of age and one of the oldest residents of the county, died of heart trouble.

Miss Holland was a daughter of the late Henry Holland and Mary F. S. Sheppard, of England, who came to America on their wedding trip, settling in New York, where all of their children, with the exception of Mrs. Hugh Payne, were born.

At twenty years of age Miss Holland joined the Methodist Church. During the Civil War she resided with her parents at Brentsville, where her home was burned. Miss Holland's family is a long-lived one, her mother being 86 years old at the time of her death and her father well past three score and ten when called to the Great Beyond.

Surviving relatives are two sisters, Mrs. Henrietta Lipscomb and Mrs. Hugh Payne, both of Manassas. Burial services were conducted at Grace M. E. Church, South, Sunday afternoon at 3 o'clock, with interment at Manassas cemetery.

Fallbearers were Messrs. Charles Fisher, J. L. Bushong, E. H. Hibbs, H. T. Davies, S. T. Weir and W. W. Davis.

COW TESTING FOR FEBRUARY

Animals of Mr. C. B. Fitzwater, of Nekesville on the Honor Roll.

There were 325 cows tested during the month of February in the Prince William Cow Testing Association. The best individual record in the association was made by No. 4 with a milk production of 2,349 pounds, containing 79.8 pounds of butter fat. This is a Grade Holstein cow owned by Mr. C. B. Fitzwater, Nekesville, Va.

The best herd record was an average per cow of 845 pounds of milk with 32.14 pounds of butter fat. This record was made by the herd of Mr. M. J. Sheppard, Nekesville.

The average production per cow in the association was 582.6 pounds of milk with 22.6 pounds butter fat. The following cows on the honor roll produced over 60 pounds of butter fat: Owner, C. B. Fitzwater, Nekesville, N. 1, 644. No. 4, 79.8.

Attention is called to the Boys' and Girls' County Club rally to be held at the Manassas High School building Saturday of next week, April 9th, beginning promptly at 11 a. m. A detailed account of the program for this important meeting for the young people of the county was given in last week's issue of The Journal.

Mrs. James Thomason died of paralysis at her home in Baltimore Wednesday night. Before her marriage, she was Miss Alice Speakes, of Buckhall. She was forty-nine years of age. The body was brought here today and the funeral services were held at Buckhall at 12 o'clock, Rev. J. Halpern officiating. Interment was in Buckhall cemetery.

Proceeds from the sale of Easter eggs and flowers by the Patrons' League of the Manassas Graded School, held Friday and Saturday of last week, totalled \$41.58, to be applied towards the expense of making much needed improvements at the Bennett school building. The eggs were given by school children and the baskets made and donated by teachers and parents.

PASTOR NOW FOR PRESBYTERIANS

Rev. A. B. Jamison Installed With Impressive Ceremony Tuesday Evening.

After being eight months without a pastor, the congregation of the Manassas Presbyterian Church is rejoicing over the installation of the Rev. A. B. Jamison to this office on Tuesday evening at 7:30 o'clock.

Rev. Freeley Rohrer, moderator of the presbytery of Washington city and pastor of the Metropolitan Presbyterian Church at the National Capital, presided, propounded the constitutional questions and preached the installation sermon.

The charge to the pastor was given by Rev. Alfred E. Barrows, D. D., of the Eastern Presbyterian Church of Washington city, while Rev. Hubert Rex Johnson, of the Chevy Chase Church gave the charge to the people.

Rev. Edward Wright, of the Ballston, Va., Presbyterian Church, led in the installation prayer.

Rev. Archibald Balloch Jamison, the newly installed pastor of the Presbyterian Church, is a son of the manse, his father being the Rev. David Jamison, of Havre-de-Grace, Md. Rev. Mr. Jamison's native city is Baltimore, in which city he received his early education. He is a graduate of Baltimore City College, and of New Windsor College, Md.; is a post-graduate of Princeton University, and a graduate of Princeton Theological Seminary.

In 1897 he was married to Miss Oleta G. Michael, of Aberdeen, Md. Among the churches he has served may be mentioned Brunswick, Md., Covenant Church, of Omaha, Nebraska, Lafayette, N. J., Alexandria Church, of Milford, N. J., and Cocheton, N. Y.

He has been twice elected by Presbytery as a commissioner to the general assembly.

Both Rev. and Mrs. Jamison express themselves as much pleased at the opportunity of being residents of Manassas, and at the prospects of the work in their church.

CATHARPIN

Miss Alice Metz spent the Easter holidays at her home in Manassas. Miss Mary Trainham visited her parents, Rev. and Mrs. C. W. Trainham, during Easter.

Mr. and Mrs. C. F. Brower, jr., and their little daughter, Eleanor, Miss Winifred Eisenberg and Mrs. M. E. Wilkins, of Round Hill, were guests of relatives and friends here on Sunday. Mrs. D. F. Kincheloe spent the week-end with her parents, Mr. and Mrs. John Byrne, in Fairfax.

Mr. N. Curran Pattie, of Alexandria, visited his parents, Mr. and Mrs. L. B. Pattie, last week-end.

Mr. E. N. Pattie is in Baltimore buying spring goods this week.

The Catharpin Good Housekeeping Club was entertained at "Oakwood," the home of Mr. and Mrs. Chas. R. McDonald, last Thursday.

Mrs. C. F. Brower, sr., and Miss Edmonia Pattie were Manassas visitors last Friday.

Mr. Robert Hainlip has been suffering from rheumatism for several weeks.

The regular monthly meeting of the Ladies' Aid Society of the United Brethren Church will be held on next Thursday, at 3 o'clock, at the home of Mrs. Robert Windle on Lee avenue.

HUNGRY THIEVES RAID BAPTISTS

Break into Conner's Hall Last Tuesday Night and Enjoy Big Feast.

Not overburdened with scruples as to the sanctity of a church's efforts to obtain funds, unknown thieves broke into Conner's Hall sometime Tuesday night and made themselves at home to the extent of making up a fire, boiling coffee, devouring about three gallons of ice cream, eating the better portion of a whole ham, and parts of several pies and cakes which had been left uncut, and leaving a coal-oil taint on the left-over portions as to render such unfit for use.

Tuesday evening the ladies of the Baptist Church served a delicious chicken supper. This and the miscellaneous and candy booths were well patronized. After all expenses are paid there will remain about \$100.

In anticipation of a visiting delegation of Baptists ministers in connection with the Seventy-five Million Dollar Campaign of that church, enough tables were left in the hall for dinner next day. Before leaving for the night, the ticket office booth at the head of the stairs in the Conner building was boarded up and the door was securely locked.

Upon discovery of the raid Wednesday morning, hurried calls had to be sent out to ladies of the congregation in order to provide a suitable dinner for the delegation of ministers. Their liberal response prevented the display of any seeming lack of hospitality, which the robbers did not apparently concern themselves with.

HOLSINGER A PRACTICAL MAN

R. G. Koiser Bespeaks Large Attendance at Monday's Meeting.

Manassas Journal:—I have been reading with keen interest during the past winter the series of articles printed in your paper from the pen of Mr. Clarence W. Wagener. Having at least some knowledge of the conditions prevailing in Manassas I feel that the splendid array of facts and the sound arguments presented by him should not be allowed to go to waste entirely.

It is, however, the notice printed in your last issue that our city manager here at Staunton is invited to address your citizens at an early date that prompts me to write you this note encouraging you to do all you can to get the people out to hear Mr. Holsinger.

He has been in the city manager's office here continuously since it was first opened thirteen years ago—first as clerk, then as manager with limited power and now with full power and full responsibility. He makes no pretensions as a polished and eloquent public speaker, but, if your people want reliable first-hand information about running a town he can give it to them.

I bespeak for his meeting a generous attendance and you will not be wrong in urging the people to come out and take an interest in the affairs of their own home town.

With pleasant recollections of numerous courtesies extended to me by The Journal in the past, I remain with best wishes for your continued success.

R. G. KOISER,
Staunton, Va., March 29, 1921.

FEW DOLLARS MORE NEEDED

Editor Manassas Journal:—Through your columns please allow me to acknowledge receipt of the following additional contributions towards paying the expenses of Mr. S. D. Holsinger, city manager of Staunton, Va., when he visits Manassas Monday evening to discuss the practical side of the city manager form of municipal government, the meeting to be held at 7:30 o'clock in Conner's Hall:

One dollar from R. B. Sprinkel and 50 cents from M. B. Whitmore.

A few dollars more are yet needed to meet the actual expenses. Contributions may be left with either of the local papers to be duly acknowledged. Any money left over will be turned into the street fund of the town.

CLARENCE W. WAGENER.

"CLEAN-UP" WEEK

The property owners of Manassas will please take notice that the period from April 1st to 10th has been designated as "Clean-Up" and that all premises are to be put in a sanitary condition, subject to inspection.

S. S. SIMPSON, M. D.,
Sanitary Officer.

W. HILL BROWN, Mayor.

ANOTHER TALK ON LEE HIGHWAY

Second Mass Meeting in the County Held at Manassas Saturday Evening.

Last Saturday evening quite a representative number of citizens of Manassas and vicinity attended the mass meeting held in Conner's Hall in the interest of the proposed Lee Highway, which may traverse a portion of Prince William county.

This meeting, in large measure duplicating that held one week previously at Haymarket and which was reported extensively in last week's Journal, again afforded Prince William citizens opportunity of hearing the interesting and able address of Dr. S. M. Johnson, general director of the Lee Highway Association, on what the Lee Highway would mean historically and economically to the South.

Nothing definite has been settled upon by the Lee Highway Association as to the route to be selected to get from Washington into the Valley of Virginia, but Prince William people were given encouragement to hope that this proposed highway will traverse the upper section of Prince William, running from Centreville by way of Stone House to Thoroughfare Gap and thence on to The Plains, Marshall, etc. This seems to be one of the best of the routes laid down by nature for a highway. Definite announcement as to the selection of the route, according to Dr. Johnson, will be forthcoming shortly.

However, there is a great deal of preliminary work to be done before the Lee Highway can become an established fact, which necessitates the organization of county associations where memberships are solicited to aid in the work of making the Lee Highway a reality.

The officers of the Lee Highway Association of Prince William county, headed by President B. Lynn Robertson, was announced in last week's issue. At Saturday evening's meeting, additional memberships were solicited and several applications were turned in.

President Robertson presided. At the conclusion of Dr. Johnson's talk, Mr. Boyd, the chairman of the Lee Highway Association of Warren county, told briefly of what the people of his county are doing to bring the highway into existence and to have it traverse their county.

VEHICLE LICENSE MAY BE REQUIRED

Children Under Fourteen Forbidden to Operate Motor Vehicles Over Town Streets.

With but Mayor W. Hill Brown and Councilmen Arrington, Burke and Hibbs in attendance, the regular monthly council meeting scheduled for Monday evening was adjourned to meet again on Tuesday evening, when the Mayor and all councilmen except Messrs. C. M. Larkin and B. Lynn Robertson were present.

A permit was granted the Farmers' Co-operative Exchange to remodel the dwelling portion of the old Kincheloe property on Centre street, which they purchased several months ago and which will be occupied by the Exchange shortly.

Mayor Brown reported the collection of \$1.00 in fines. Several bills were endorsed paid. It was agreed that the license schedule should remain the same as last year.

Upon motion being made and seconded, Mayor Brown appointed Messrs. Sinclair, Burke and Newman to investigate and report at the next regular or called meeting of the town council as to the advisability of licensing automobiles and all vehicles operating over the streets of the town.

It was ordered that a warrant be drawn in favor of the Hooper-Mankin Company in sum of \$1,000 on coal account.

Resolved that the Ladies' Rest Room in Manassas be given, without charge, water to the extent of 6,000 gallons per quarter.

It was unanimously voted that a child under the age of 14 should not be allowed to operate an automobile, truck or tractor within the corporate limits of Manassas.

The Public Utilities Committee was instructed to confer with Mr. Gue, superintendent of the power plant, regarding a requested increase in salary and to report to the council at the next regular or called meeting.

Mayor Brown appointed the following committee to solicit subscriptions for an air compressor for the town well—Messrs. E. S. Hymas and B. Lynn Robertson.

Ice! Ice!

Our plant is now in operation and we are prepared to furnish ice in any quantity. Give us your order.

DAVIS ICE COMPANY
MANASSAS, VIRGINIA

C. B. WEATHERHOLTZ, Manager

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.

R. C. HEREFORD

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

Reference: The National Bank of Manassas.

New Garden Seed

¶ We have everything you want for the garden. Both loose (by the ounce) or in packages. Peas, all kinds; Beans, all kinds; corn, all kinds, by the pint or quart. Red and White Onion Sets—cheaper than we ever saw them before.

¶ IRISH COBLER AND EARLY ROSE SEED POTATOES—THE VERY BEST MAINE GROWN—WILL BE HERE NEXT WEEK.

¶ WE HAVE CLOVER SEED OF ALL KINDS—RED CLOVER, TRUE SAPLING CLOVER AND ALSYKE CLOVER. RED TOP ORCHARD GRASS, TIMOTHY AND ALFALFA.

SEE OUR EASTER DISPLAY

BRING US YOUR EGGS—WE PAY THE PRICE FOR ALL COUNTRY PRODUCE

J. H. Burke & Company

MANASSAS, VIRGINIA

"Everything on Earth to Eat"

Do You Want Service?

¶ If your car isn't working just right—if your patience is about gone and you just can't make the old bus behave, bring it around to the new Garage and give us a try out. We will fix it for you know how. In other words, you'll get maximum service at the minimum cost.

¶ Distributors for Lee Puncture Proof Tires—Guaranteed for 6,000 miles—\$4.00 for each puncture. Also Diamond and Goodrich Tires. Other accessories always on hand. Gasoline and Oil for sale. FREE AIR.

¶ SEAMLESS TUBE HONEY COMB RADIATOR—GUARANTEED FROST-PROOF—A NEW RADIATOR WITHOUT COST IF THIS ONE BURSTS FROM FREEZING.

WEIR & BIRKETT

OPPOSITE DEPOT

MANASSAS, VA.

ADVERTISEMENT

FOR A BETTER FAIR

For outsiders and newcomers to understand the fair situation, it becomes necessary to review past Horse Show history at Manassas. Fifteen years ago it set out with bright prospects and \$10,000 in cash to improve the breed of army and hunting horses, under agreement then not to allow races. Soons, however, by voting stock and proxies, they introduced this gambling element. Some of our best citizens and stockholders then withdrew.

When we reorganized for a fair in 1919, some of these predicted then that it would turn out in the same way. After running through with what money they had, and all they could borrow, the Horse Show found so little local interest that gate receipts and entry fees would not pay operating expenses. The race horse man in charge that year told me himself that people here do not appreciate the sport of kings—racing—that he was through with Manassas. (And, by the way, he was the only man in the county making a specialty of racing.)

Sure enough, there was no meet the next year. Business men and farmers then felt it would be wise to start an agricultural fair. Careful inquiry was made, not only by the Ladies' Auxiliary, but also by the Farmers' Institute, and we were assured by both county agent and his fair expert, that a fair could be made a success without races, gambling devices, and immoral shows, and that there would be no such. To make sure, we went further by insisting that it be put in the charter.

Later on, at a special meeting, called for that purpose, enough stock and proxies were secured to insert a clause calling for "Contests of Speed." Some of us, while not claiming to be philologists, thought we could see that there would not be much difference between a "contest of speed" and a horse race, and refused to take up our stock. (They claim now that we do not amount to much—only a few cranks.) It was serious enough though for them, then, to admit they could not go forward without money, so a meeting was called at the courthouse to determine what the people wanted. By a rising vote and count, we found that racing was turned down by three to one. There were no races that year.

In 1920 the Horse Show crowd overreached us by changing the date agreed upon, to the one which was rained out. This was done to put us in the Horse Show circuit, so professional circuit-goers could drop off at Manassas enroute to Fauquier. Few will forget the contiguous downpour of rain upon these dates. They claim, and it is true (we are thankful for it) that we do not make the weather—but the Horse Show crowd, and they alone, are responsible for putting our fair under this particular water-spout of 1920. I predicted also at the time that the original date would prove fine weather. So it turned out, as can be established by witnesses—to whom I remarked, "I told you so!"

Notice they set the 1921 show again in Horse Show instead of Fair circuit. August is too early—weather too hot and dusty, or stormy. Crops, young stock and poultry are immature, and old birds in moult. We wish a date just before or after the Fairfax Fair. August date alone is sufficient to prevent a successful fair. Why ruin it, a thing in which the majority of our own people are interested, for the sake of showing of race horses—a game at which very few of us can afford to ply?

Discouraged by the dismal failure and big loss, they run races on Labor Day, under "auspices of Prince William Fair Association," in deliberate and willful violation of the agreement by which they secured the money. Most of the subscriptions had already been paid up on the assurance that there would be no racing. I refused to pay then, but have since offered to settle on the basis of my subscription, for an agricultural fair.

The next move was to call another meeting, when it is claimed three-fourths voted for racing. Note, however, this was done by thirty using stock of seventy-one proxies, a proceeding admittedly responsible for remaining away with the old association, and which we stated plainly we would not stand for in this. Labor Day races resulted in a further loss of \$300. The truth is, that the Horse Show has occupied the stage here to the exclusion of more worthy and important enterprises. The Fair has been run both with and without races. In neither way did, nor can it ever touch the real interests of enough people to make it a success. To illustrate, take the last catalogue, which shows seventy women—all home people—made exhibits, to twenty odd entrants of horses—over half of them outsiders. Nearly \$100 was put on one army horse, officer's mount. Now just why should one horse get about the same money as all these seventy home women, who exhibit domestic science products?

One of our best merchants characterized the effort to make the Fair carry the old Horse Show like "trying to revive a corpse." Many farmers

have said they would not allow any more of their crops, stock, or children in it. Organized club women (the largest and most influential clientele) passed resolutions denouncing racing, rowdyism, and indecent side shows, stating they would have nothing more to do with it. Those who heard them present their case, admit that their point was well taken. The Secretary conceded that indecent shows had to be turned out, but said these side shows were hard to keep posted on. What we want to know is, why have any? If the best our country affords is not good enough to be interesting, then it is high time we were organizing to make it so.

The Country Gentleman, in a last summer issue, tells of a leading Illinois Fair (Mercer) with good lot and buildings, all paid for and cash in the bank—the paid admissions of the season being \$17,000. All this without a so-called "attraction," nor a single dollar in capital stock.

New to business point of view. The race track and grounds belong to a non-resident, who refuses to consider its sale or a long term lease. Stop to think a minute. Were this association a success otherwise, would it not be foolish to put permanent buildings on land belonging to some one else? Instead, the association's statement is practically an admission of insolvency. Liabilities approximating \$7,000 and what are its assets? Two years ago we directed attention to the wrong in placing more money on horses than all the crops and stock combined—recommended a reduction of \$1,000, which still left over twice what Fairfax puts on its horse department. Instead of reducing the Horse Show prizes, they were increased \$1,400 to \$1,700, exclusive of purses. Is it wise to put more money into one attraction (?) than into our poultry, sheep and pigs, asks an ex-superintendent?

Whether we like it or not, most of us are up against a long period of enforced economy. John Clay, of Clay Robinson & Co., says in his last market report, that on a 100-mile trip across a rich section of New York, he passed only two cars, whereas, motoring same way each spring in past years, he'd see from 50 to 100 cars. Stated he had run his cars in, sold his hunting horses and hounds. And, Mr. Clay is neither a poor nor a narrow man.

Our proposition is to buy a lot in town, and set up substantial buildings when funds in hand warrant. A saving of \$15,000 can be made in five or six years. This has resulted in creditable equipment for other sections try-

ing it. (See Bul. No. 1173, Farming Activities.)

It is but fair to say that the president is not personally responsible for all the shifts made. We are not making an attack on Mr. Robertson, or any body else, personally. On the contrary, we see much in their public spirit and generosity to admire. We hope they will lead out in a purely agricultural fair, close in to town.

Where is the sense or justice in promising to pay four to six thousand dollars for speed and sport and vile shows, while we can't pay our boys and girls and their mothers their small allotment of well-earned prize money? To pay Pain Fire Works twice what all our sheep and hogs got is scarcely fair.

Manassas has already achieved recognition for leadership with the Land Bank, Federal Government Wool Warehouse, Farmers' Union. My judgment on rural sentiment in Northern Virginia is away if it does not support a fair catering to the actual farmer and his family. That it will come as "One of those blessings which maketh rich and addeth no sorrow therewith," is my prayer.

W. B. DOAK.

TYPEWRITERS!

Used and Released by U. S. Government

Remington 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
Royal No. 5, 2-color ribbon	47.50
Oliver No. 3	15.00
Oliver No. 5	22.50
Oliver No. 9	35.00
Monarch 2 and 3	37.50
Smith-Premier 10, Linotype keyboard, rebuilt	95.00

Guaranteed in good used condition all ready for long hard service. Satisfaction guaranteed or purchase price refunded. Which size type will you have Pica or Elita. Orders filled promptly.

Ribbons, any color or colors, for any make of Machine, each 75c delivered. State make and model. Carbon paper per box of 100 sheets, \$1.95 delivered. Empire Type Foundry, Buffalo, N. Y.

COAL, LUMBER AND BUILDING MATERIALS

PRICES ARE RIGHT FOR SPRING BUILDING

The prices on Building Materials have been steadily going down for many months and have now reached the point where the conservative investor can figure on building and improving.

We have the most complete stocks of LUMBER, MILL WORK AND BUILDING MATERIALS we have had for several years and are giving our trade the advantage of reductions in prices by the producers from month to month.

Where quality, price and service count, we will get the business this Spring.

W. A. SMOOT & CO., Inc.
ALEXANDRIA, VIRGINIA.

COAL, LUMBER AND BUILDING MATERIALS

E. R. CONNER & CO. CASH STORE

When you want a real, juicy steak, or a choice roast, let us serve you, and you will always want to be served by us. We carry a full line of the bests of meats of all kinds.

Always a fresh line of Groceries and green vegetables at reasonable prices. Come to us before you buy or you will be missing a lot.

Special Prices Every Saturday

Do you know pure lard has advanced? This Saturday 50-pound tubs at 15½ cents per pound.

We pay cash for your eggs, chickens, calves, hides, etc.

Established May, 1896
The Manassas Journal
 Published every Friday by the
 Manassas Journal Publishing Co., Inc.
 D. E. LEWIS, Business Manager
 Entered at the postoffice at Manassas,
 Va., as second-class mail matter.
 Subscription, \$1.50 a year in Advance
 Friday, April 1, 1921

WILSON'S POLICY UPHHELD

The announcement from Washington that Secretary Hughes has transmitted a note notifying the Soviet authorities that resumption of trade between the two countries could not be considered until fundamental changes had been made in the economic system underlying the Soviet regime, is decidedly interesting reading, in the light of the bitter criticism heaped upon the Wilson administration by Republican leaders for taking a similar stand. Charged with the responsibility of government, they now find themselves compelled to pay tribute to the wisdom of the policy adopted by the previous administration by continuing it in force. Moreover Secretary Hoover authorizes the statement that continuance of this Wilson policy met with the full approval of every member of the Harding cabinet.

When Warren G. Harding at Des Moines deliberately announced that, if elected, he would reverse all the foreign policies of the Wilson administration, he practically held out his hand to Lenin and Trotsky. It may be true that in other utterances he denounced Sovietism, assured the country that he would have nothing to do with an organization that was bent upon destroying the government of the United States, and gave notice that he never recognized Lenin.

That was not the important fact in the situation, from a bolshevist viewpoint. The important fact was that the Republican party was campaigning for power upon a platform of repudiation; that it solemnly announced it was out to destroy Wilsonism and disavow every act and sentiment for which that administration stood.

It was Woodrow Wilson who had given Sovietism its most terrific blow. It was Wilson who had indicted it at the bar of civilization and had heaped contumely upon it to such an extent that no other great power dared deal with it while he was in office. If the Republican party should win, Lenin assumed that it would lose no time in expunging from the record of the American government every revocable policy or program that the Democratic president had sponsored.

And Lenin lost no time on his part, in presenting his petition to President Harding. Within less than a month of Mr. Harding's induction into office, the Bolshevik dictator, pretending regeneration, petitioned Mr. Harding for a resumption of trade relations with Russia. He declared that it was not the purpose of the Soviet to foment revolution in America or to interfere in any form in the processes of government in this country. He asked the privilege of sending a mission to America to negotiate with this government.

This placed the issue squarely before the new administration. It was not to be sidestepped. Some answer had to be made to the Bolshevik communication. The answer was promptly forthcoming and it is a complete upholding of the policy of the previous administration and, by implication, open confession of its wisdom.

Meanwhile, the cunning Lenin has proclaimed his own reform, it appears. He has abandoned most of the fundamental principles of Communism. He has declared that world revolution is no longer to be promoted by militant Socialism and he is ready to make friends with "capitalism." How seriously this surrender was taken by the Harding administration is indicated by the policy adopted regarding the proposed negotiations. The Harding administration declines to place any faith whatever in these promises. It demands fundamental changes in the economic system underlying the Soviet regime that necessarily imply complete repudiation of its political system.—Richmond Times-Dispatch.

LAUGH AND LIVE

Jokes and Witty Sayings From The Liveliest Publications of the Country

Short Directions for Busy People.

- To find a needle in a haystack—sit down on it.
- To remove stains from a character—Marry money.
- To enjoy yourself at your wife's dinner party—stay away.
- To keep creases in your trousers—Remove the girl from your lap.
- To plant a garden—Hire a planter.
- To rest quietly—Close the windows and turn on the gas.
- To accumulate money—Work hard and spend nothing.
- To beat the early bird to the worm—Stay up all night.
- To be President—Go to sleep and dream it.
- To get arrested—Let your wife drive the car.
- To be thought a liar—Always tell the truth.
- To see better times ahead—Drink a quart of hooch.
- To be happy though married—Leave home.

...
Ouch!

The seedy but honest person entered the second-hand clothing store and accosted the proprietor.
 "Last Tuesday," he said, "I bought a second-hand suit here, and—"
 "Nothing doing," shouted the proprietor. "You examined the suit and paid your money; the deal's closed!" And with ungentle hands he pushed the person into the street.
 "Oh, very well," said the person, waving a twenty-dollar bill in the dealer's face. "I just wanted to give you back this thing that I found in one of the vest pockets."
 Moral: Give a Guy a Chance and Hold Your Faith in Miracles.—Times-Dispatch.

Some of the Same.

A negro bought a horse, which he afterward found would not go. He took it to a veterinary surgeon, who injected morphine into the animal.
 The horse bolted down the street, while the astonished negro turned to the surgeon and asked him what the charge was.
 "Ten cents," said he.
 "Then," said Nastus, "I want you to put 50 cents' worth of that stuff in my legs."
 "Why?" asked he doctor.
 "Cause I see got to hetch dat horse!"—Columbia Record.

The Cause.
 Two Florida darkeys were watching a balloon ascension. The younger darkey looked up at the big bag in amazement and then said:
 "I wonder what keeps that balloon up in the air that-a-way?"
 "Well," replied the older darkey, "it is caused by various causes. Sometimes it is caused by one cause and then again sometimes it is caused by another cause."

Farmer Brown—"So you've got back from New York, have ye, Si? How did you feel in such a big city?"
 Farmer Green—"I felt for my pocketbook most o' the time."—Boston Transcript.

CIGARETTE

No cigarette has the same delicious flavor as Lucky Strike. Because Lucky Strike is the toasted cigarette.

A young suburban doctor whose practice was not very great sat in his study reading away a lazy afternoon in early summer. His man servant appeared at the door.
 "Doctor, them boys is stealin' your green peaches again. Shall I chase them away?"
 The doctor looked thoughtful for a moment, then leveled his eyes at the servant.
 "No," he said.

The Sydney Bulletin tells a new story of the shirker caught at his own game. It was a soldier who said:
 "Please, sergeant-major, may I be excused from church parade? I am an agnostic."
 "Don't you believe in the ten commandments, then?"
 "No, I don't."
 "Not even the one about keeping the Sabbath?"
 "No."
 "Well, you're the very man I've been looking for to scrub out the canteen."

Something in a Name.
 "Gee, whis! Isn't that Smithson who just went by in his automobile? When I knew him a few years ago he had a junkshop."
 "He still has. Only he moved it to a fashionable street and labeled the same stock 'Antiques.'"

Teacher—James, give me a sentence using the word "income."
 James—"I opened the door and 'income' the cat."

Binks—"Was the loss on Brown's dwelling total?"
 Jinks—"Yes; the neighbors saved six umbrellas, but recognized them all."

Visitor—I am collecting for the poets' hospital. Will you contribute?
 Editor—With pleasure. Call tonight with the ambulance and I'll have a poet ready.

First-Class Scout—"Why do hens only lay eggs in the day-time?"
 Tenderfoot—"I give it up."
 First-Class Scout—"Because at night they are roosters."

DR. L. F. HOUGH
DENTIST
 Office—M. I. C. Building
 Manassas :: Virginia

The Journal \$1.50 a year in advance and worth the difference.

I HAD A FRIEND

By EDMUND VANCE COOKE
 Author of Impertinent Poems

I had a friend. And he had a mine.
 It was full of ore and its grade was fine.
 He could show, by the map, a deposit of ore,
 Which made it as safe as running a store,
 Or a factory plant.
 All there was to do
 Was to put up a mill and run it through.
 The assay plainly proved that the ore would run
 Some several dollars to every ton.
 If I wanted to win, here was one best bet,
 So I put in my pile—and it's in there yet,
 Oh, well, every golden dream must end,
 And some dreams are short.
 But I had a friend.

The Peoples National Bank
 MANASSAS, VIRGINIA

HAYMARKET GARAGE

C. B. ROLAND, Proprietor, HAYMARKET, VA.

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.

Backed 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.

Dependability in Banking Service

Dependability in banking service has been the one recognized important factor that is demanded by the depositor of a bank in handling his funds and business problems of a financial nature.

In making your banking connection it should be done with the greatest care, and with consideration of the record and standing of the institution which invites your business, as well as the service it is able to render you.

With a record of twenty-five years of practical banking, and with resources of more than seven hundred thousand dollars, we offer you a banking service that is broad and comprehensive in its scope and especially adapted to meet your every particular financial requirement.

National Bank of Manassas
 THE BANK OF PERSONAL SERVICE

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.

GENUINE
"BULL"
 DURHAM
 tobacco makes 50
 good cigarettes for
 10c

BRIEF LOCAL NEWS

—Mr. Keith Leachman is home on a vacation.

—Mr. W. J. Shelton, of Washington, was a Journal visitor today.

—A baby was born to Mr. and Mrs. W. L. Browning last Thursday.

—The April term of the circuit court will convene next Monday.

—Miss Mary McCuen spent Tuesday in Alexandria, visiting friends and relatives.

—Mr. Wilson Merchant, of Dumfries, was the guest of relatives here Sunday.

—Mr. Lyman Patterson, of Baltimore, was the guest of his mother and aunt Monday.

—Mr. John H. Nelson, of Washington, visited his sister, Mrs. Albert Speiden, Sunday.

—Mr. J. F. Gulick and son, Mr. Emmett Gulick, visited Mr. and Mrs. J. B. Johnson, Saturday.

—Mr. Harry N. Merchant, of Baltimore, was the guest of relatives here the first of the week.

—Mrs. William McCuen spent last Thursday and Friday in Alexandria, visiting friends and relatives.

—Mr. Jackson, of Warrenton, a relative of Mrs. S. T. Hall, attended the Easter german here last night.

—Mrs. G. Walker Merchant visited her son-in-law and daughter, Mr. and Mrs. Arthur W. Leith, Sunday.

—Miss Josephine Gilroy, of Alexandria, spent Easter holidays with the Misses Mary and Helen McCuen.

—Mr. R. S. Brawner, of Dumfries, was a visitor at the home of Mr. and Mrs. G. Walker Merchant, Sunday.

—Miss Mary Larkin and brother, Mr. George Larkin, of Washington, are the guests of relatives here this week.

—Mrs. Adam Goode returned today from a visit to Mr. and Mrs. Norman Evans and Mrs. Mollie Bonner, of Braddock.

—Mr. Paul S. Williams, who is attending the University of Virginia, is visiting his parents, Mr. and Mrs. L. B. Williams.

—Miss Evelyn Kincheloe, who is training at the Nurses' Home at Charlottesville, attended the Easter dance here last night.

—Mr. Robert Lawrence, of Chester Pa., spent Easter at the home of his brother and sister-in-law, Mr. and Mrs. Albert Lawrence.

—Mrs. C. G. Griffith and daughter, Miss Eleanor Griffith, of Washington, were the guests of Mr. and Mrs. D. R. Lewis Wednesday.

—Mr. and Mrs. Ray Hedrick and family, of Anandale, were the Easter guests of Mrs. Hedrick's parents, Mr. and Mrs. S. T. Hall.

—The Ladies' Aid Society of Grace M. E. Church, South, will meet Thursday, April 7, at 3 p. m., at the home of Mrs. Geo. B. Cocks.

—The students of the Warrenton High School will present "A Kentucky Belle," a comedy in three acts, at Conner's Hall, tonight.

—Manassas Chapter, U. D. C., will hold their next regular meeting at the home of Mrs. F. E. Ransdell, Wednesday, April 6, at 3 p. m.

—Mr. and Mrs. Herman Lunsford, of Washington, were the guests of Mrs. Lunsford's parents, Mr. and Mrs. M. C. Doggett, this week.

—A fine boy, weighing eleven pounds was born to Mr. and Mrs. Arthur W. Leith on Sunday evening last at their home in Washington.

—Mrs. Bennett and Mrs. Beckwith, who spent the winter with relatives in Washington, arrived last Friday and are the guests of Mrs. Emily Round.

—Mrs. Henrietta Lipscomb returned last Thursday from Baltimore, where she had been under treatment by a specialist for the past five weeks.

—Mr. Paul Sprinkel, who is attending the State Agricultural School at Berwyn, Md., spent Easter with his parents, Mr. and Mrs. R. B. Sprinkel.

—Little Guy, the nine-months-old baby of Mr. and Mrs. James Luck, was claimed by death on March 16. The little fellow was the pet of his parents.

—Major William Patterson, of Washington, was the guest of his mother and aunt, Mrs. Ballantyne Patterson and Mrs. Chloe E. Lay Hedge, Sunday.

—Mr. Emmett Gulick, of San Francisco, Calif., and Rev. Joseph F. Gulick, of New York, are the guests of their parents, Mr. and Mrs. J. F. Gulick, of Washington.

—Misses Eleanor and Jane Patterson, of Washington, who have been the guests of their grandmother, Mrs. Ballantyne Patterson since Saturday, left yesterday for their home.

—Mrs. G. Raymond Ratcliffe and two children, Jack and Rose, with Leon and Constance Waters and Walter, Carroll and Dorothy Sanders, motored to Washington Easter Monday to attend the egg rolling at the White House.

—A. E. MacMillan has just returned from a two-year trip through rased Russia. He says the female portion of Lenin's domain is not supinely bowing beneath the yoke, and that the future of the country rests with the women. Read this intensely interesting article in the Washington Star, Sunday, April 3.

—The Woman's Auxiliary to the Farmers' Institute will hold its regular monthly meeting in the high school building next Friday, April 8th, at 3 p. m. All members are urged to be present and to bring a new member. Everyone interested in the work of the Auxiliary is cordially invited to attend.—Secretary.

—Miss Emily Round, who is attending the Normal School at Harrisonburg, was the Easter guest of her mother, Mrs. Emily Round.

—Mr. and Mrs. Raymond Davis had as their guests for the Easter holiday Mrs. Etta Brown and daughters, May and Sara and son, Woodrow, of Charlottesville, and Mrs. Reta Jones and baby, of Washington.

—Mr. and Mrs. Stevens will leave Tuesday morning for the Baltimore annual conference at Roanoke. Mrs. Stevens will also visit her daughter, Miss Lucille, a student at Randolph-Macon Woman's College, Lynchburg, and her sister, Mrs. Kelly, at Bedford City.

—The subject of Rev. Wm. Stevens' sermon Sunday morning at the Methodist Church will be "Jesus Christ, the One Hope of the World." Mr. Stevens will preach at Bradley at 3:00 p. m. and at Buckhall at 7:30. Rev. J. M. Bell will preach at Manassas at 7:30 p. m.

—Miss Virginia Taylor, of Philadelphia, who visited friends in Roanoke over Easter, arrived here Tuesday and has been the guest of her cousin, Mr. S. T. Hall. She leaves for Washington today to visit her cousin, Miss Maude Hall, and expects to leave Saturday for her home.

For Sale—Single Comb R. I. Red cockerels; also eggs for hatching, \$2 for 15. Day-old chick 20 cents each. W. D. Kline, Manassas, Va. 43-1f

THE DIXIE

MONDAY, APRIL 4

"ONE SHOT BOSS"
Featuring Roy Stewart in a photoplay full of thrills and action. Episode No. 12 of "The Mystery of 12." Admission, 11c-17c.

TUESDAY, APRIL 5

EUGENE O'BRIEN in "WORLD'S APART"
One of his best. For the first time, you have an opportunity to see a picture that was filmed at home, most of the scenes being in and around Warrenton, the producers being supported by the famous Warrenton Hunt Club. Admission, 11c-17c.

THURSDAY, APRIL 7

THE PLAYTHING OF BROADWAY
Featuring Justine Johnstone. Lola, dancer and the pet of idle rich men, wins a wager by gaining the attention of a man said to be wholly indifferent to woman's charms. But she falls in love with the man, a brilliant young doctor, and knows herself unworthy of a place in his clean, purposeful life. How Lola threw off the golden shackles of her old reckless life and found love and regeneration forms the plot of this stirring drama. Also "Over the Transom."—Monkey Comedy. Admission, 11c-17c.

FRIDAY, APRIL 8

"THE FACE OF YOUR WINDOW"
A Fox Super Special with an all-star cast. A love story, a crime mystery, a drama of social revolution, and a romance of the secret service are combined in this dramatic and spectacular production. It is not propaganda, but a rattling good story. The lesson it carries is not one-sided, but for all American men and women. Also "Mut and Jeff Comedy." Admission, 11c-22c.

SATURDAY, APRIL 9

HARRY T. MOREY in "THE GAUN"
Harry T. Morey in THE GAUNTLET. The strange, wild beauty of the Tennessee Mountains form a fitting background for this photoplay of intrigue, adventure and "moonshine." It is refreshing to witness a performance of Harry T. Morey, the "man's man," in the great outdoors. He battles his way from the first flash-fighting man to man for the things he believes to be right. You will like this one! That's certain. Also News and Review. Matinee, 6c-11c; Night, 11c-22c.

**CAPACITY:
Ninety Barrels a Day**

With the increasing of the capacity of our mill from thirty-five to ninety barrels of flour a day, we are in a better position than ever to care promptly for the increasing demand for White Rose—the flower of flours.

Some of the new equipment we have added, we list here—

- A new and more highly perfected separator.
- Two scourers where we formerly had but one.
- Two more grinders—making a battery of five.
- An improved sifter of much larger capacity.

Come in at your convenience and ask us to show you how much better we are equipped than ever before to fill orders for flour, meal, grains and feeds.

Manassas Feed & Milling Co.

B. LYNN ROBERTSON, Proprietor
White Rose Flour—Corn Meal—Grains—Feeds
MANASSAS, VIRGINIA

**OUR SHOES
ARE MADE WELL
THRU AND THRU**

AND WE USE GOOD TOUGH LEATHER FOR THE UPPERS AND SOLID TANNED STOCK FOR THE SOLES.

OUR SHOES WILL LAST A LONG TIME—THEY WILL FIT YOU AND "FEEL GOOD" AND "LOOK GOOD."

THE NEXT TIME YOU NEED A PAIR OF SHOES YOU NEED US.

WE KEEP UP THE QUALITY—WE KEEP DOWN THE PRICE.

Byrd Clothing Company
MANASSAS VIRGINIA

DELCO-LIGHT
The complete Electric Light and Power Plant

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

F. B. HYNSON

You, our "New Nurse" is going to be in this paper often, and tell you where to buy the Drugs you NEED and the Drug Store things YOU DESIRE for household use and for BEAUTIFYING. Kindly read what "New Nurse" has to say. She will give you good advice and help.

Our medicines are the purest it is possible to compound, and they are always fresh and full strength.

We PRICE things right. Come to US for it.

"SAY IT WITH FLOWERS." Agency for Gode Bros. Co.

**THE BEST DRUG STORE
Cocke's Pharmacy**

GEORGE B. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginia

BUSINESS LOCALS

Five Cents a Line First Insertion—Three Cents Subsequent.

FOR RENT—Garden on shares.—Apply Mrs. E. W. Weir. 46-1

FOR RENT—A farm of 360 acres, 4 miles from Manassas, convenient to both church and school.—Apply Mrs. Henrietta Lipscomb. 46-2f

FOR SALE—A pony, cart and harness, all in first class condition and for sale cheap.—Apply Powell M. Metz, Manassas, Va. 46-3

WANTED—Reliable man to solicit orders for Fruit and Ornamental Trees, Roses, Shrubbery, etc., for Fall delivery, also act as District Superintendent. Big weekly returns; write Newark, New York State. 46-1

For Sale—One large work horse, true in all harness. Apply—E. Dickins, Bristow, Va. 45-4

Pure Bred Ancona Eggs for Hatching—Sheppard's strain, great winter layers. \$1.50 per 15; \$9.00 per 100.—Mrs. G. H. Ayers, Manassas, Va. 45-2

Pasture for Rent by month or season; located on the Valentine Shaffer place; will take care of 100 or 150 head of stock.—D. Bowman Showalter, Bristow Virginia. 45-5*

Three-Day Chicks For Sale—White Leghorns, R. I. Reds, and Rocks, high class stock, price, \$15.00 per hundred. Incubators will hatch in April, one the first week; order at once.—Mrs. F. S. Meredith, Gainesville, Va. 45-3

For Sale—Gentle pony; also governess cart, practically new. Mrs. W. S. Ryland, Manassas, Va. 45-3

For Sale—Two McWayne (one right and one left) steel beam plows. Price, \$22, reduced to \$15. C. E. Nash & Co. 44-3

For Sale—No. 1 Clover and Orchard Grass Hay, mixed; will sell reasonable; have about twenty tons. Apply to Rolfe Robertson, Haymarket, Va. 43-4

For Sale—Large black horse, weight about 1400 or 1500 lbs. Apply at Journal office. 45-4*

Wanted—White woman as cook, two in family, \$20 per month. Miss Ella Garth. 44-4*

Wanted—50,000 white oak cross ties. See us and get prices. M. Lynch & Co. 23-1f

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 for 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 labels.

We are prepared to serve you in our Restaurant with the best of the season's delicacies combined with prompt and polite attention.

BELL'S BAKERY AND RESTAURANT

Battle Street, Next to Post Office Manassas, Va.

FOR SALE!

120-acre Farm, 4 miles southeast of Manassas; new 4-room house; 40 acres of timber, balance in cultivation; new barn and other outbuildings. Price, \$5,000; one-half cash, balance on time.

JOHN MAY MANASSAS, VIRGINIA

HAYMARKET

Miss Mary Louise Rector and Mr. C. P. Rector were at home for the Easter holidays.

Miss Sophie Tyler, who is attending school in Baltimore, was at her home, "The Shelter," for the holidays.

Miss Mary Buckner returned home on Monday from Baltimore, where she was the guest of Miss Jane Reeves.

Mr. and Mrs. D. D. Baker and daughter, Helen, of Washington, were the guests for the week-end of Mr. and Mrs. A. R. G. Bass.

Rev. E. S. Hinks, of Elk Ridge, Md., visited friends here and in Warrenton this week.

Misses Mayo and Selden Baker were the guests of Mrs. W. M. C. Dodge during the Easter holidays.

Some of the pupils of the Warrenton High School gave a play in the pariah hall here on Tuesday evening which was followed by a dance at the Masonic Hall.

Rev. and Mrs. Thomas M. Browne entertained the "little girl" members of St. Paul's choir at an Easter party on Tuesday afternoon, at the rectory.

Mr. Spencer A. Buckner, jr., who is a student at the Episcopal School, Lynchburg, was at his home near Gainesville for the holidays.

The moving pictures at the Pariah Hall, which were suspended during Lent, will be resumed on Saturday, when Wallace Reed in "Valley of Giants" will be shown.

The three services at St. Paul's Church on Easter day, conducted by the rector, Rev. T. M. Browne, were well attended, particularly the one at eleven o'clock, when a congregation assembled that taxed the seating capacity of the church.

At the children's service at 9:30 a. m. each child received an Easter basket and card. Mr. Browne also held a service at St. Luke's, Buckland, on Sunday evening.

At a meeting of the congregation of St. Paul's Church on Monday afternoon the following were elected to serve as vestrymen for the ensuing year: Messrs. Bailey Tyler, T. B. Thomas, T. J. Chew, E. Kayser, C. H. Kayser, W. M. C. Dodge, C. D. S. Clarkson, G. P. Discoway, W. M. Jordan, Holmes Robertson and Drs. Wade C. Payne and Emlin Marsteller.

CANOVA

Mr. and Mrs. Jack Breeden and little daughter, Thelma, of Washington, spent the week-end here with friends and relatives.

Miss Evelyn Purcell, who is working in Washington, spent Sunday here with her mother, Mrs. Eosie Purcell.

Mr. and Mrs. M. M. Russell spent Sunday at the home of their sons, Messrs. J. M. and T. M. Russell.

Mr. J. C. Posey and family spent Sunday with Mr. Posey's mother, Mrs. Nellie Posey, of Tokon.

Miss Pearl Russell has been confined to her bed for over a week with another attack of appendicitis, but is up going around again.

Misses Cora and Dora Breeden, who are working in Washington, spent Easter here with their mother, Mrs. W. A. Breeden.

Mr. T. M. Russell, supervisor of Coles district, attended the Lee Highway meeting on Saturday, the 19th, at Haymarket.

We were surprised to hear of the marriage of Lieut. Norman Chappell, of Washington.

Mr. E. E. Cornwell and daughter, Myrtle, spent Saturday in Manassas.

Miss Daisy Petty, who is working in

Suit or Overcoat \$23.75 HORN

THE TAILOR 611 SEVENTH ST., WASHINGTON, D. C. SAMPLES SENT ON REQUEST

MR. FARMER! Read Carefully---It Means Money to You THIS HAS TO DEAL WITH A COMMODITY THAT IS INDISPENSIBLE WITH YOU, NAMELY: INSURANCE On the Installment or Five Payment Plan WITHOUT INTEREST No Policy too Large No Policy too Small Advantages of This Plan Over any Policy Heretofore Offered by any Company are: Wider Coverage, More Protection, Less Rates, Easy Payments Are Advantages to be had General Insurance Agency, Inc. THOS. W. LION, Secretary Reference—NATIONAL BANK OF MANASSAS MANASSAS, VIRGINIA INSURANCE IN ALL ITS BRANCHES

Alexandria, spent Monday and Tuesday here with friends and relatives. Misses Myrtle and Bessie Curwell spent Sunday afternoon with the Misses Breeden. Miss Mary Carter and Mr. Walter Woolfenden, of Kopp, spent the week-end with friends here. Mrs. Frank Peagrose and little son, Eugene, of Alexandria, spent Easter here with friends and relatives. Messrs. T. M. and J. M. Russell, J. C. Posey and T. H. Holmes attended the meeting of the O. F. A. in Manassas Tuesday night. Mrs. W. W. Whiston called Tuesday afternoon on Mrs. Emma Mahood, whom she found quite sick.

assisted by their teacher, Miss Owens, gave an enjoyable party at the school house last Monday night. Miss Olive Holsinger spent Sunday at her home here. Mr. Leachman Curtis, of Washington, made a short business trip here last week. Messrs. Crooch and Burke, of Chilton, and Mr. and Mrs. Henry Purcell and small son and Mrs. R. E. Simpson, of Hoadly, were visitors of Mr. and Mrs. T. H. Cooksey last Sunday. Some of the young people of the neighborhood gave a dance at the hall last Saturday night. An enjoyable evening was reported. A surprise party was given at the home of Mr. and Mrs. Brown, near Bristow, last Saturday night. A number of Brentsville young people attended.

DR. FAHRNEY Hagerstown, Maryland DIAGNOSTICIAN The Dr. Fahrneys have been practicing medicine and have made a specialty of chronic diseases for over 100 years. I am working only with chronic diseases - hard kinds - difficult cases - and I diagnose your case before I treat you. If you have a trouble or weakness or deformity, write to me and I'll study your case and give satisfaction. STOP! LOOK AND READ Furniture upholstery is one thing that cannot be trusted to anyone but experienced men. Do not throw your parlor sets and odd pieces away as I am in a position to make them over equal to new at a reasonable price. Call and see me or send me a postal. JOHN A. SANDER The Upholsterer Lee Ave., Opposite Courthouse Manassas Transier Co. W. S. ATHEY, Proprietor. Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

Auto Tires Guaranteed 10,000 MILES Against BLOW OUTS, RIM CUTS and STONE BRUISES --PRICES RIGHT-- See me before buying W. LAIRD AVEY MANASSAS, VA. 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, 35-17r Manassas, Va.

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.

NOTICE TO ALL DAIRYMEN MILK PRODUCERS

DO 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 Milling Corporation
ALEXANDRIA, VIRGINIA

RUST & GILLISS

HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

GRAIN, GRAZING, DAIRY AND POULTRY FARMS
TIMBER LANDS AND VILLAGE PROPERTY

FIRE, LIFE, ACCIDENT, AUTOMOBILE, LIVE STOCK, WINDSTORM AND GROWING CROP INSURANCE

BONDING

Prompt Adjustment Correspondence Solicited
R. A. RUST C. J. GILLISS A. R. RUST

Something New for Manassas!

"Send it to the Laundry"

Messrs. Wine and Pence have secured the agency for The Ideal Laundry, Culpepper, Va.

Save your clothes, your back and your temper by having us do your family washing. Wash them clean, send them back sweet and wholesome—just like home. If soap and water won't hurt them neither will we. Get the habit and send to the laundry. We can wash anything from a blanket to a fine linen collar, silk shirts and shirtwaists. Cost is very moderate. Service efficient, prompt and reliable.

THE IDEAL LAUNDRY
CULPEPPER, VA.

Agents:

WINE AND PENCE
Plumbing and Electrical Contractors

SILENT ALAMO

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.

WINE & PENCE

PLUMBING AND ELECTRICAL CONTRACTORS
MANASSAS, VIRGINIA

Tire Repairing

TIRES REPAIRED AS GOOD AS NEW. TUBES FIXED ON SHORT NOTICE. RETREADING OF HIGHEST QUALITY

BRING YOUR TIRES OR MAIL THEM TO ME

C. E. HIXSON

STONEWALL ROAD

MANASSAS, VA.

CLIFTON

The old March adage is being illustrated, as she came in "like a lamb" she is going out "like a lion," with unusually high winds and excessive cold for the season.

Rev. T. H. MacLeod preached an excellent sermon suitable to the season Sunday at 11 a. m. There was an unusually large congregation; the choir gave some special music for the occasion.

Rev. J. H. Frye preached an excellent sermon Sunday night at which time twelve of the recent converts were baptized in the baptismal pool in the church.

The Presbyterian Church had its every-member canvas Sunday afternoon last.

The young people of the Presbyterian Church were represented by Miss Miriam Buckley and Mr. Irwin M. Quigg at the annual get-together and supper held in New York Avenue Church, Washington, March 15. They reported the meeting a very enjoyable one.

The Richards are back to their home after spending the winter months in Washington.

Among the Easter visitors were Annie and Helen Elgin and Frances Buckley, of Harrisonburg Normal School; Miss Mary Fristoe, of Baltimore; Miss Mary E. Quigg, of Richmond. Miss Kathleen Menlish, of Richmond, spent Monday and Tuesday with her friend, Miss Mary Quigg.

Misses Esther and Miriam Buckley also spent the holiday here at their home, Miss Esther coming from Frostburg Normal and Miss Miriam from Washington.

Mrs. Claude Brawner and children, with Miss Effie Adams, spent the day Easter Sunday at Herndon with relatives. They made the trip by auto with Master Nick Buckley as chauffeur.

The Literary Society of Clifton School gave a program Tuesday night of this week. The chief number on the program was a debate entitled, "Resolved, That this state should be governed by initiative referendum."

The members of the debate were, affirmative, Paul Quigg and Roger Elgin; negative, Fannie May Hart and Virginia Calhoun. The judges were Mr. Thomas Webb, Mrs. J. E. Brown and Mr. Thos. Mock, and they decided in favor of the negative side.

Misses Bartenstein and Hitt entertained their friends at Mrs. Payne's, where they are boarding, on last Tuesday night.

Friday and Saturday night there were dances in the Hall.

Miss Maude Wood, of Vienna, spent Sunday among friends and relatives here.

Mrs. H. F. Myers is still confined to her bed, although reported on the mend. The Kemper family, who have all been ill except Mr. Kemper, sr., and one of the little boys, are all convalescing.

Miss Augusta Robey, who has been ill all winter in Washington, has so far recovered as to be able to come to her home here.

The grades in the school here had egg hunts Easter Monday. Edward Detwiler received the prize for finding the most eggs in the primary room. The other prize winners have not been reported to me at this writing.

Miss Julia Campbell went home for Easter. Rev. J. W. Frye taught her room for her the four days she was absent.

THOROUGHFARE

Mr. and Mrs. R. Logan Jacobs and Mr. and Mrs. Otis M. Hawkins and Master Otis, jr., of Broad Run, and Mrs. E. L. Owens and daughter, Miss Bertha, of Hopewell, were guests on Sunday last at "Foster Hall."

Mr. Chas. Wilkerson visited his brother at Front Royal last week.

A few cases of scarlet fever have been reported in our neighborhood.

Mr. Curi Garrison visited his sister, Mrs. R. C. Rambo, of Alexandria, recently.

Miss Nora Mayhugh, of Waterfall, was a recent guest of Miss Florence Jacobs.

Mrs. Harvey Winkle and small son, Allen, who have spent the winter with Mrs. Winkle's parents, Mr. and Mrs. A. B. Fletcher, joined Mr. Winkle in Washington last week and will now make their home there.

Miss Bessie Jacobs spent the Easter holidays with her brother and sister-in-law, Mr. and Mrs. R. L. Jacobs, of Broad Run.

Miss Sallie Mount is visiting Mr. and Mrs. Armstrong, near Gainesville.

Mr. James Scheley, a former resident of Thoroughfare, who has spent the past few months in Illinois, has returned and is now making his home with Mr. John Grant, near Haymarket.

DR. V. V. GILLUM
DENTIST

Office—Hibbs & Giddings
Building

Manassas :: Virginia

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

S. Kann Sons Co.

BUSY CORNER" PENNA.AVE. AT 8 TH. ST.
Open 9:15 A. M. WASHINGTON, D. C. Close 6:00 P. M.

WASH GOODS READY FOR THE NEEDLE

To make up into the most charming Summer Frocks, Blouses, etc.

—Beautiful patterns and colorings—an assortment that is quite the best South of New York. Send for samples and make early selections from these popular priced lines.

—Colored Ratine, especially effective for making children's frocks, which can be attractively embroidered in wool in harmonizing or contrasting colors. These Ratines are 36 inches wide and in a good range of colors—Marion blue, Copenhagen, gray, tan, pink, lavender, navy and old rose.

A yard 38c

—Linen-finished Suitings, of excellent quality; 36 inches wide, in a splendid range of colors, in pink, taupe, lavender, navy, bisque, wistaria rose, Marion blue, gold and black.

A yard 48c

—45-inch Printed Volles, in beautiful new designs, the small challis patterns and most figure effects which are the popular ones of the hour. Lovely color combinations.

A yard 75c

—Imported Colored Organdy, the real Swiss finish which is permanent, and is not lost in the laundering. A wonderful line of colors to select from.

A yard \$1.00

—Genuine Dotted Swiss, St. Gall Swisses, in dark, white and light grounds, with dots in color on the white grounds, in white on the dark grounds, and some in combination effect; 45 inches wide.

A yard \$1.65

—32-inch Dress Ginghams, extra fine weaves, in checks, plaids, stripes, and plain colors. All sizes and colors in checks. These Dress Ginghams are greatly in demand this season, and can be utilized for many purposes.

A yard 38c

—Linen Suitings, 45 and 36 inches wide; in plain staple shades. A great deal of these suitings have been sold this season, for making skirts, suits, etc.

A yard \$1.25

—Madras Shirting, 36 inches wide; double fold, guaranteed fast colors, in neat and fancy stripes. Good for making boys' or men's shirts.

A yard 38c

KANN'S STREET FLOOR

Unrestricted Territory for Sales and Service

A PROSPECTIVE PURCHASER OF

Ford
THE UNIVERSAL CAR

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	- - -	\$625

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

A QUERY AND ITS ANSWER

¶ Hardly a day passes without some of our good friends asking us this question: "How is it that you are only paying 10 cents for meat and charging us 35 cents for steak?" We are always very glad to explain this for it's YOUR FAULT, Mrs. Housekeeper, if you insist on steak. As there is only so much breast on a chicken someone must eat the dark meat or it's a waste. That's the whole argument, dear patrons, and not only ourselves but every butcher in the country today is crying the same thing. We can't give the cheap cuts away!

¶ Yes, we pay 10 cents for a beef and it dresses 50 per cent, so the carcass will cost us 20 cents. Now, we have plenty good meat in briskets, plates and rough cuts that we will be only too glad to sell you for 10 cents to 20 cents per pound, or at and below the actual cost of the beef. So why not help us lower the cost of living?

¶ Get back to soup for one day in the week and thus by helping us move the cheaper cuts, steaks will become more plentiful and therefore cheaper. This is merely a suggestion on our part.

¶ To those who want any kind of meat, we have it for we specialize in meats and meats only. Prices, as heretofore, are fixed on value and satisfaction is assured.

SAUNDERS' MEAT MARKET

THE SANITARY WAY

MANASSAS :: VIRGINIA

Dulin & Martin Co.

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

EDDY REFRIGERATORS

— are an investment. They are substantially built and so scientifically constructed that maximum refrigeration is secured with minimum consumption. Its moderate price with the service it renders makes the investment the best to be secured in a refrigerator.

Refrigerators : : : : \$27.00 to \$164.25

Ice Boxes : : : : : \$15.65 to \$ 60.00

Exclusive Local Agents for Eddy Refrigerators for the last thirty years.

Complete line of equipment for your Dining Room and Kitchen.

Mail Orders receive prompt attention.

H. D. Wenrich Co.

Incorporated
MANASSAS, VIRGINIA

WATCHES, CLOCKS, JEWELRY AND OPTICAL GOODS
VICTROLAS AND RECORDS
SPORTING GOODS

FINE REPAIRING A SPECIALTY

GIVE US A CALL

Consider Two Bits!

¶ Take a measly twenty-five cents to buy something for a home dinner and what's the result? You know the answer. But if you are a tired business man and in the habit of going home in a hurry and bolting your dinner, bring that same two bits down here and see how far it will go. It won't buy a dinner, but it will buy a lunch, which is all that you should have at noon. Try it. You'll feel better.

¶ Put that old dispensed quarter, that change out of thirty cents, to work tomorrow, and see if we haven't given you the right dope. You'll be a business man, but not tired.

¶ Our DAIRY LUNCH is right and if you don't have the time to come, send us your order. Cultivate the lunch habit at the

SANITARY LUNCH

Down by the Old Depot Manassas, Virginia

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a certain deed of trust executed by Frank Quinn and Hattie Quinn, his wife, dated June 18, 1914, of record in the clerk's office of Prince William county, in deed book 65, page 195, the undersigned trustee therein named, having been requested so to do by the holder of the notes therein secured, in the payment of which said notes default has been made, will offer for sale at public auction, to the highest bidder, on SATURDAY, APRIL 2, 1921 at twelve o'clock m., in front of the Peoples National Bank, in the town of Manassas, aforesaid county, all that certain tract or parcel of land, lying and being situated near Nokesville on the south of the Nokesville-Auburn road, in Brentsville district, aforesaid county, being a portion of the Marsteller or Nichols land, containing, more or less, 20 ACRES.

TERMS CASH.
E. THORNTON DAVIES,
Trustee.

Everything Goo to Eat

My line embraces Star and Fancy Groceries
Queensware, Tin and Enamelware

COME IN AND BE CONVINCED

D. J. ARRINGTON
MANASSAS, VIRGINIA

Barbara L. Beebe, M. E. Harlow,
resident, Vice-Pres.
Geo. E. Warfield, Cashier.

First National Bank

ALEXANDRIA, VA.
DESIGNATED DEPOSITORY OF
THE UNITED STATES
Capital \$100,000.00
Surplus and Profits . . . \$200,000.00
Prompt attention given to all business, including collections throughout the United States and Europe.

SMART FOOTWEAR

Fashions sought for by those who insist on distinctiveness and high-grade dress.

Style Book sent on request.

RICH'S
1001 F. Street, Corner Tenth,
Washington, D. C.

HOPWOOD'S POPULAR PRICE FURNITURE AND STOVE STORE.

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

Geo. D. Baker Undertaker

AND LICENSED EMBALMER
Lee Ave., Near C. E., Manassas, Va.
Prompt attention given all orders. Prices as low as good service and material will justify. Metallic Caskets Carried in Stock.

Rector & Co. HAYMARKET, VA. UNDERTAKERS

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

JAMES B. COLE INDEPENDENT HILL, VA.

FUNERAL DIRECTOR AND LICENSED EMBALMER
LIFE LIKE FEATURES RESTORED
Bases and Caskets of all kinds.
Hearse Furnished for Any Reasonable Distance.
REASONABLE PRICES
DEALER IN ALL KINDS MARBLE

TOKEN

Mr. Ernest Beavers, of Indian Head, Md., is spending a week's vacation with his family here.

Mr. and Mrs. Delly Cornwell spent Easter Sunday with Mrs. Ashell Posey.

Mr. Ollie Posey was the guest of Miss Eva Cornwell Sunday.

Miss Jennie Lou Smith left Sunday for Alexandria, where she will be the guest of her brother and sister-in-law, Mr. and Mrs. Fred Smith.

Mr. Tilton Hedges spent the week-end with Miss Myrtle Posey.

Mr. James Shelton, of Indian Head, Md., spent the week-end with the Misses Pauline and Lorena Beavers.

Mr. Ernest Cornwell called on Miss Lorena Beavers Sunday evening.

Messrs. Ollie Posey and Samuel Kincheloe and Misses Eva Cornwell and Mae Keys motored to Occoquan Sunday and spent the day.

Miss Katherine Posey, of Washington, spent Easter with her parents, Mr. and Mrs. W. H. Posey, of Hoadly.

Mr. Walter Fair spent Sunday with Miss Elsie Cornwell.

A party was given at the home of Mr. and Mrs. W. J. Richards in honor of their daughters, Misses Loretta, Leona and Arletta, Friday night.

Miss Elsie Cornwell spent Monday at the home of Mr. J. W. Fair.

A dance was given at the home of Mrs. Ashell Posey Saturday night. A very large crowd attended and all reported a good time.

Misses Pauline and Lorena Beavers and Daisy and Amy Cornwell were the guests of Miss Myrtle Posey Sunday.

Mr. Earl Beavers called on Miss Catherine Beavers Sunday last.

Miss Delma Harris has been spending some time with Misses Mae and Nancy Keys.

Mr. and Mrs. G. A. Barbee spent Sunday afternoon with Mrs. Ashell Posey.

Mr. Berkeley Fair and Miss Catherine Posey were out joy-riding Sunday.

Miss Amy Cornwell spent Sunday with her sister, Mrs. J. E. Posey.

Little Miss Dorothy Posey is on the sick list.

Mr. Elmer Cornwell called on Miss Myrtle Fair Saturday night.

Mr. D. C. Alexander, of Minnieville, was the guest of Miss Ida Smith Sunday.

BUCKHALL

Miss Elizabeth Sonafrank, of Washington, is visiting her parents, Mr. and Mrs. W. A. Sonafrank.

Mr. and Mrs. Frank Goe, jr., and son, of Manassas, spent Easter at the Chandler home.

Last Saturday, while Messrs. Vane Chandler and Robt. Payne were driving a colt belonging to the latter, as they were passing Mr. Marsh's farm, the colt became frightened by a hog in a lot adjoining the road, and started to run. Both boys were holding the reins and when one line broke it let Mr. Payne fall over backward out of the dog cart to which the colt was hitched. Mr. Chandler still holding to the one line, was thrown several feet into the air, landing on his head and shoulder in the road. The horse ran nearly a mile and then stopped of its own accord and was found by the owner peacefully grazing beside the road in Cedar Lane. Fortunately, neither of the boys were seriously hurt.

Mr. Skelton preached at the U. B. Church last Sunday night and Rev. J. M. Bell at the Methodist Church Sunday evening. Rev. Wm. Stevens will preach his last sermon here next Sunday night at the Methodist Church before leaving to attend the annual conference at Roanoke, April 7th.

Mr. and Mrs. J. L. Lineweaver entertained the following guests at their home last Sunday evening: Messrs. Norman Dodd, Robert Carter, Odie Carter, Arthur Colbert, and the Misses Margaret M. C. Callough, Daisy Dodd, Blanche Carter and Goldie.

Mr. G. W. Wallace purchased a horse of Mr. Chas. Robinson his week.

FORESTBURG

Mr. W. C. Williams spent the week-end with relatives and friends in Washington.

Mr. C. C. Dunn returned to Washington Saturday, after visiting his mother, Mrs. Belle Dunn.

Mr. and Mrs. J. F. Williams visited at the home of Mr. and Mrs. John Randall recently.

Mrs. C. C. Dunn has accepted a position at Quantico.

Mr. W. C. Williams visited friends in Forestburg Tuesday evening.

Miss Arsellah M. Dunn spent the week-end at the home of Mr. and Mrs. J. F. Dunn, of Washington. Miss Dunn returned to her home Sunday evening.

Miss Green visited at the home of the Misses Ashby last week.

Miss Mildred Williams is able to be out again after a serious spell of sickness.

Mr. William Carter visited at the home of Mr. Nelson Abel Monday.

Mrs. W. T. Abel spent the week-end with her son and daughters in Washington last week.

Mr. and Mrs. Ralph Proctor, of Dumfries, visited at the home of Mr. and Mrs. John Randall, Tuesday evening.

At These Prices Can You Now Afford Not to Paint?

First, quality; then, price per gallon—that's what should be considered when you buy paint for your dwelling or barn or outbuildings.

Longman & Martinez Semi-Paste Paint, for which we are local distributors, is guaranteed pure and the equal of any paint made. Thus you are assured of quality when you buy L. & M.

In price, for a product of such purity, no brand of paint really competes with the Longman & Martinez. And here is why—

COST WHEN USING THE L. & M. ORDINARY SHADES

To four gallons L. & M. Paint @ \$4.00.....\$16.00
Add three gallons Pure Linseed Oil @ \$1.10.... 3.30
Making seven gallons pure paint cost..... 19.30
Dividing by seven—THE COST PER GALLON 2.70

Can you afford NOT to paint this spring when our prices are so low and the quality of L. & M. Paint is unexcelled?

W. C. WAGENER

Hardware Furniture Home Furnishings

MANASSAS, VIRGINIA

Opposite Depot

Established 1899

Liquett's
"The Chocolates with the Wonderful Centers"

YOU'LL have to bite into one of these chocolates to learn just what that means. Flavor doesn't show on the surface. In the meantime, stop at our candy counter and get some to take home. Packed in a strikingly handsome orange-and-gold box.

Dowell's Pharmacy

MANASSAS :: VIRGINIA

There Are Discriminating People

In every community who want to purchase the best. These are our friends. They have made our business—our reputation.

Their Good Judgment

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

EDMONDS OPTICIAN

Makers of SPECTACLES and EYEGLASSES
300 Fifteenth Street
WASHINGTON, D. C.
Opposite Sheraton Hotel

Pay Your Subscription in Advance

It Doesn't Cost Any More to Be Stylish

"MONROE CLOTHES"

We feel that in offering you MONROE CLOTHES that we are offering you the very latest word in fabrics. We consider ourselves more than fortunate in procuring MONROE CLOTHES to offer our trade—as they are now only sold by their own stores in the larger cities and we are one of the VERY FIRST to offer them in the smaller towns. We have a fine assortment of the new Spring Models for Men and Young Men here—they have the value tailored right into the all-wool fabrics

All-Wool Clothes

You want to know frankly whether you are getting all wool or not. Every now and then we're asked, "Is it all wool?" With every MONROE Suit we give an absolute guarantee of "all-wool, hand-tailored and designed by the world's master designers," and if in any way you don't get your MONEY'S WORTH from a MONROE Suit, just return it to us and we will gladly return your money—as when you buy a MONROE Suit you are ALWAYS SURE of getting your money's worth.

PRICES:

\$22.50

\$25.00

Monroe Clothes

New York Style America Monroe Clothes New York

Good to Look Upon—

Every Monroe Clothes suit is tailored in the famous Fifth Avenue Monroe Clothes work-rooms, therefore embodies the newest and best in New York Style.

Better to Wear—

Apart from their distinctive style, Monroe Clothes provide longer service—because this in addition to their regular high grade line, Monroe Clothes have introduced a two trouser suit to retail at prices that elsewhere bring you but one pair. Just twice as much service.

Cost You Less—

If others gave you the same advantages cited above, Monroe Clothes would still cost you less—because enormous Monroe output brings you economic advantages rarely obtainable elsewhere.

Buy a Monroe Suit

All-Wool Clothes

To introduce MONROE CLOTHES in Prince William County, we are offering you this Spring's Suits from ten to fifteen dollars less than you can buy the same all-wool, hand-tailored Suits any place else—what we want is for you to try a MONROE SUIT; we are not after the profit, but want to make you a MONROE customer.

We are now showing a complete line of MONROE CLOTHES for all figures, and it will be a pleasure to show them to you.

Now showing MONROE CLOTHES in our windows.

PRICES:

\$30.00

\$35.00

The Seal of Satisfaction
The Monroe Label guarantees you satisfaction and the price ticket attached to each garment is the nation-wide guaranty of standard Monroe Clothes Prices.

<p>SPECIAL SPECIAL INTERWOVEN SOX, Extra Thin Mercerizers—no equal for wear—all colors—were 75c—now 40 cents</p>	<p>SPECIAL! WALK-OVER SHOES AND OXFORDS \$18.00 High Shoe, Cordovan Leather, now..... \$10.00 \$12.00 High Shoes, Tan and Cordovan color, now... 7.00 \$12.00 and \$10.00 High Shoes, black, now..... 6.00 \$12.00 Cordovan color Oxfords, now..... 7.00 \$10.00 Cordovan color Oxfords, new..... 6.00 \$ 7.50 Endicott-Johnson Oxfords, Cordovan color now..... 4.50</p>	<p>SPECIAL SPECIAL JOHN B. STETSON'S HATS—all shapes and shades—were \$10.00 and \$8.00—now \$6.00</p>
<p>SPECIAL SPECIAL INTERWOVEN SILKS, Extra Quality Silk—Spring colors—snug ankle fit—were \$1.25—now 75 cents</p>		<p>SPECIAL SPECIAL SUMMER CAPS, Spring colors : : : 50c to \$2.00 KNOX CAPS : : : : : : : : : : : : : \$3.00 50c to \$3.00</p>

Hynson's Department Stores

MANASSAS, VIRGINIA