

MANASSAS WINS TRACK TROPHY

High School Athletes Capture Championship for Eighth Virginia District.

Manassas High School athletes were again victorious on Saturday, capturing at Alexandria the track and field championship of the eighth Virginia district. Manassas ran up a score of 41 points, a lead of ten over nearest competitors, and was declared the winner, for the second consecutive year, of the championship cup, which, won for three consecutive years, becomes a permanent possession. Alexandria and Leesburg high schools tied for second place, with 31 points each; and Warrenton followed with 7.

Many local fans accompanied the team to Alexandria, according to their hearty support, both moral and vocal, throughout the day's events.

Repeating a feature of the recent dual meet with Alexandria, Manassas furnished the two highest point stars—Ralph Larson and Allison Hooff, who scored 18 1/2 and 13 1/2, respectively. Midkiff, Alexandria's highest point winner, ranked third, with a score of 13.

Larson is to receive a medal offered by a Manassas follower of athletics, whose name has been withheld to the individual point star of the annual meet, provided that Manassas furnish the winning star and team. Larson captured the medal last year, when the offer was first made known.

Two district records were broken. Waters, of the local team, ran the mile in five minutes and four seconds, gaining a second on the record formerly held by Pohl, of Alexandria. Midkiff, of Alexandria, finished the 880 in two minutes twelve and a half seconds. The former record of two minutes eighteen seconds was made before the war by Lynch, of H. M. S., who lost his life on the field in France.

The meet was largely attended and pronounced a big success. Mr. E. C. Haydon, principal of Alexandria High School and a former Manassas student, made the address of presentation and awarded the trophy. Mr. E. Wallace, Alexandria Y. M. C. A. secretary, distributed ribbons to the winners of each event. M. A. Ilch, New York's 220-yard champion, officiated as starter and referee and Magnus Bales, of Alexandria, was clerk of the meet. A luncheon was served to the visiting teams.

Members of the Manassas team who participated were: Larson, Hooff, Waters, Meetze, Merchant, Johnson, McKay and Covington. Larson and Waters, being members of the senior class, doubtless garnered their last scores in a high school meet.

The summary of events follows:
 100-yard dash—Won by Hooff, Manassas; second, Titus, Leesburg; third, Larson, Manassas; fourth, Leesburg. Time, 10 3-5 seconds.

Broad jump—Won by Midkiff, Alexandria; second, Drake, Leesburg; third, Suthard, Alexandria; fourth, Notland, Alexandria. Distances, 18 feet 7 1/2 inches.

High jump—Won by Drake, Leesburg; second, Myers, Alexandria; third, Meetze, Waters, Hooff and Larson, Manassas, tie. Height, 5 feet 2 inches.

Mile—Won by Waters, Manassas; second, Titus, Leesburg; third, Cockey, Alexandria; fourth, Duncan, Warrenton. Time, 5 minutes 4 seconds.

220-yard dash—Won by Hooff, Manassas; second, Midkiff, Alexandria; third, Suthard, Alexandria; fourth, Richards, Warrenton. Time, 24 1-5 seconds.

Pole vault—Won by R. Titus, Leesburg; second, Hooff and Larson, Manassas, tie; fourth, Driefus, Alexandria. Height, 9 feet 3 inches.

Shot put—Won by Larson, Manassas; second and third, Leesburg; fourth, Warrenton. Distance, 36 feet 9 inches.

120-yard hurdles—Won by B. Titus, Leesburg; second, Larson, Manassas; third, Suthard, Alexandria; fourth, Ridgeway, Leesburg. Time, 16 3-5 seconds.

Discus—Won by Larson, Manassas; second, Schwab, Warrenton; third and fourth, Alexandria. Distance, 91 feet 9 inches.

Half mile run—Won by Midkiff, Alexandria; second, Waters, Manassas; third, Moore, Alexandria; fourth, C. Titus, Leesburg. Time, 2 minutes 12 1/2 seconds.

A. B. Y. P. U. social was given Friday evening at the home of Mr. and Thomas F. King. Although the attendance was small on account of the weather, the young people present had an enjoyable time.

OIL FOR STREETS

Mr. G. Raymond Ratcliffe has made a canvass of the business men, collecting over \$200 for oil to lay the dust in the business section. The oil will be placed on Centre street from West street to The Journal office and on Battle street from Church street to the railroad.

AUXILIARY MAKES PLANS FOR RALLY IN AUGUST

Mrs. Henrietta Calvin, Home Economics Specialist, Will Make Address Here.

(Miss Lillian V. Gilbert, Secretary)
 The Woman's Auxiliary held its regular meeting Friday afternoon at the high school building. The meeting was called to order by the president, Mrs. George C. Round, who opened with prayer. The minutes of the last meeting were read by the secretary and approved.

In order of business the secretary read a letter from Mrs. Henrietta Calvin, specialist in home economics, bureau of education, who gave Friday, August 12, as the day she could be with the auxiliary for a meeting. The secretary reported that a letter had been written to Mrs. Calvin, accepting the date she offered.

The secretary reported that Mr. R. L. Lewis, president of the county farmers' union, had been seen and that he was ready and willing to co-operate with the Woman's Auxiliary in holding a big picnic and rally on the second Friday in August. Report was also made of plans for the boys' and girls' clubs to join in the rally.

The secretary paid to the treasurer seventy-five cents, dues for Mrs. T. E. Haines, Mrs. A. S. Gibson and Mrs. J. H. Dodge. A receipt for \$3 paid for paper toweling for the woman's rest room was turned over to the chairman of the rest room committee.

A balance of \$50 in bank was reported and a contribution of \$6 from Catharpin to the rest room fund. Mrs. W. L. Sanders reported that the girls' athletic association will give the proceeds from a play to pay the rent one month.

Mrs. Round announced that Mrs. Deborah Knox Livingston, considered one of the foremost woman orators in the country, will be here for a W. C. T. U. meeting May 31-June 1. Mrs. Round urged that all present put forth an effort to help make the meeting a success.

The subject of community fairs was taken up and announcement was made of Supt. McDonald's plan to offer a silver loving cup to the community making the best exhibit at the county exhibit in the late fall. It was suggested that the Woman's Auxiliary offer a prize. The secretary made a suggestion in regard to lunch and motion pictures for that occasion.

Owing to heavy rains only ten members were present, but they were an interested group.

CATHARPIN CLOSER

The commencement exercises of Catharpin School were held Monday evening. Supt. Charles R. McDonald presented diplomas of graduation from the eighth grade to Miss Margaret Pattie, Miss Evelyn Lynn, Miss Rose Sloper and Macon Anderson. The program, which was highly entertaining, also included "The Star-Spangled Banner," a patriotic pantomime, and "Hiawatha" in tableau and song.

Gifts were presented to the teachers, Miss Alice Metz receiving a fountain pen and Miss Mary Trisham ivory toilet articles.

DR. HILL WRITES

—Dr. I. W. Hill, assistant in charge of boys' club work in the south, has expressed his willingness to attend the boys' and girls' club rally at Manassas on August 12, if his schedule will permit the arrangement, according to a letter just received by Miss Lillian V. Gilbert, county home demonstration agent. Dr. Hill leaves for Europe on June 15 with the winning team in boys' club work to attend the English royal livestock show. They are scheduled to leave Glasgow, Scotland, on July 22 on the return trip.

MISS RICE TO RECITE

—Miss Rose Rice has been invited to give a reading, "The Rebel Yell," at the memorial day celebration at Culpeper on June 3. Miss Rice will be the guest of Miss Adella Yowell, secretary of the Culpeper Chapter, U. D. C. She will also attend, as an honorary member of Mosby Camp, the meeting at Fairfax June 1.

NORTHERN VIRGINIA ATHLETIC CHAMPIONS

Manassas High School Athletic Team, whose members won the silver cup at the Eighth Virginia District Track and Field Meet at Alexandria May 14. Front row, seated, left to right—Meetze, McKay, Waters, Larson, Hooff, Covington. Second row—Cannon, Rhodes, Merchant, Lewis, Johnson. Standing, Coach H. W. Sanders.

NEWS FROM THE COUNTY AGENT

Club Boys Obtain Holstein Heifers—Tie Wool With Paper Twine—Farmers' Sale.

(W. L. Browning, County Agent)
 Now that sheep shearing time is here, I want to urge that every sheep breeder tie his wool with paper twine. This twine can be purchased in Manassas the last of this week from Newman-Trusler and also from Mr. Trenis, of Nokesville. This is a very important part of handling your fleeces. Under no circumstances use binder or sisal twine.

It is the desire of the majority of the wool growers who pooled their wool last year to pool this year's clip and sell the two clips together. We will announce later the days set for the wool to be brought together, at which time all breeders will be urged to come and see the wool graded.

Through the co-operation of Mr. J. A. Hooker and son, of Nokesville, a very fine bunch of registered Holstein heifer calves were distributed to a number of boys in the county to be raised as club calves. I feel that these calves are a much better lot of individuals than were distributed last year, and if fed by the boys, which they will be, they will have an exhibit of dairy animals this fall to be proud of.

I want to call attention to the co-operative sale to be held in Manassas at the Goodwin barn next Wednesday, commencing at 10 o'clock. This sale is for everybody. It is promoted for the purpose of helping you to dispose of your surplus, whether it is stock, implements, household articles, etc. If you have not listed your stuff, please bring it with you to the sale on sale day, and have it sold.

We want this sale to become a regular thing several times each year, and held, if wise, in several parts of the county. It is up to you to help make it a success, so to do that bring what you have and let us sell it for you, and buy the thing you have been wanting and did not know where to find. Communicate with your county agent regarding the sale, or any one of the committee whose name appears on the advertisements.

Dr. Cooper Curtice, who has charge of the government sheep farm near Vienna, gave a most interesting and instructive address at the county farmers' union meeting here on Friday, his subject being the treatment of sheep for stomach worms.

He has proved that these parasites can be eradicated from a flock of sheep while running on infected pastures, provided the treatment is continued.

W. C. T. U. CONFERENCE HERE

Mrs. Livingston and Mrs. Hoge Expect to Attend—Two-Day Meeting.

A regional conference of the Woman's Christian Temperance Union is to be held here at Grace M. E. Church, South, on Tuesday and Wednesday, May 31 and June 1, with sessions from 10 a. m. to 4:30 p. m. A study in citizenship will be conducted by Mrs. Deborah Knox Livingston, superintendent of the department of christian citizenship of the national W. C. T. U. Mrs. Livingston, said to be one of the foremost woman orators in the country, will speak Tuesday evening at 8 o'clock, her subject being "The New Citizenship."

Mrs. Howard M. Hoge, of Loudoun county, president of the Virginia W. C. T. U. and national secretary, will also be present. An offering will be received for the work of the W. C. T. U. Everybody is invited to attend.

DAVIS FOR MAYOR

Mr. Harry P. Davis, municipal treasurer, and cashier of the National Bank of Manassas, has announced to the voters his intention to become a candidate for mayor at the municipal election on June 14. Mr. Davis is said to have the support of many representative business men.

MASS MEETING NAMES MUNICIPAL TICKET

J. C. Parrish Nominated for Mayor—Names Certified to County Clerk.

Following a mass meeting at the Town Hall Friday evening, the names of the following candidates for the June election were filed in the county clerk's office:
 For Mayor—J. C. Parrish.
 For Councilmen—J. L. Bushong, J. M. Bell, E. R. Conner, D. J. Arrington, R. S. Hynson, C. J. Meetze, M. Bruce Whitmore, B. C. Cornwell and B. Lynn Robertson.

Mr. G. Raymond Ratcliffe presided over the mass meeting and Mr. Clarence W. Wagener was made secretary. About forty votes were cast. The names of four candidates for mayor were proposed—Messrs. M. Bruce Whitmore, Clarence W. Wagener, B. Lynn Robertson and J. C. Parrish. Mr. Whitmore and Mr. Wagener, both present, declined to run, and Commonwealth's Attorney Lion announced that Mr. Robertson would be legally unable to serve while holding the office of county supervisor. Mr. Parrish, the sole remaining candidate, after some persuasion agreed to let his name come before the meeting, and was nominated.

Mr. Parrish is a comparative newcomer in the community. He came to Manassas from Duffield, purchasing "Elsinore," the Holden property in Fairfax, and the Manassas property which was formerly the home of the late Representative E. E. Meredith, where Mr. Parrish resides. He has made many friends in the community. Twenty-seven nominations for councilmen were made and the first ballot resulted as follows:
 D. J. Arrington, 28; J. L. Bushong, 28; C. J. Meetze, 26; B. Lynn Robertson, 24; M. Bruce Whitmore, 22; B. C. Cornwell, 19; E. R. Conner, 18; M. A. E. Spies, 18; G. W. Merchant, 17; J. M. Bell, 17; R. S. Hynson, 14; A. A. Hooff, 13; O. E. Newman, 13; Albert Spiden, 13; J. H. Steele, 13; Mrs. A. A. Hooff, 11; J. L. Harrell, 10; C. M. Larkin, 10; J. H. Burke, 9; T. E. Diddlake, 9; W. F. Hibbs, 6; J. L. Mosser, 6; R. M. Jenkins, 6; R. L. Byrd, 5; Mrs. J. L. Bushong, 1; W. A. Newman, 1; G. R. Ratcliffe, 1.

In order to determine the name of the ninth councilman a second ballot was taken, resulting in a tie between Mr. Bell and Mr. Merchant, with 17 votes each, and after a third trial Mr. Merchant's name was eliminated. Mrs. Spies, one of the first ballot nominees who was not present, declined to become a candidate and Mr. Hynson's name was substituted when the candidate's names were filed at the courthouse.

BRIDGE PARTY GIVEN

A delightful bridge was given Wednesday afternoon at the residence of Mr. and Mrs. Jacob L. Harrell in West street, with Mrs. Harrell and Mrs. Vivian V. Gilham as hostesses. Spring blossoms of many varieties contributed to the decorations, including roses, clover, pansies, peonies and spirea. Highest score prizes were awarded to Mrs. Thomas Elvin Diddlake and Mrs. Joseph Preston Lyon.

The hostesses served delicious refreshments, consisting of fruit punch, salted nuts, cake and pyramids of strawberry ice cream in a setting of greenleaves and topped with luscious strawberries.

The players, engaging five tables, were: Mrs. Diddlake, Mrs. Lyon, Mrs. Margaret Pringle Lewis, Mrs. W. F. Fewell Merchant, Mrs. Lewis Frank Pattie, Mrs. Frank Gibb, Mrs. J. L. Luxford, Mrs. G. Raymond Ratcliffe, Mrs. Alexander F. Stoeger, Mrs. James R. Larkin, Mrs. C. B. C. Johnson, Mrs. Joseph Campbell Bennet, Mrs. Francis Norvell Larkin, Mrs. Mark D. Brown, Mrs. Stuart-E. Bevans, Mrs. W. Fred Dowell, Mrs. Howard W. Jamison, Miss Amelia Brown, Miss Daisy Hill Brown and Miss Mary Larkin.

BENEFIT DANCE MAY 27

Manassas society looks forward with much interest to a benefit dance at Conner's Opera House on the evening of Friday, May 27, under the auspices of the social committee of the Manassas Patrons' League. The affair is expected to be one of the largest of the season. While no invitations have been issued locally, it is certain that the dancing set will accord the benefit a liberal patronage. The price of admission will be \$2 a couple, or \$1 for ladies unattended. Good music, proper chaperonage and everything necessary to make the dance a success are assured.

Among the patronesses are: Mrs. Stuart E. Bevans, Mrs. R. S. Hynson, Mrs. G. Raymond Ratcliffe, Mrs. Frank Gibb, Mrs. E. R. Conner and Mrs. M. B. Whitmore.

WRECK NEAR QUANTICO

—A northbound passenger express on the R. F. & P. railroad, which leaves Fredericksburg at 5:17 p. m., was partially derailed last Thursday afternoon between Brooke station and Quantico, according to a report from Fredericksburg. Neither passengers nor crew were injured, it was stated, although the occupants were given a sudden and severe shaking up. Spreading rails are thought to be responsible for the accident, which tied up northbound traffic between one and two hours. A wreckage outfit raised the coaches on the rails and repaired the tracks.

ERECT MEMORIAL TO P. H. LYNCH

Employees of Southern to Honor Late Co-Worker—Soldier Son to Be Buried Here.

A memorial erected by nearly 500 employees of the Southern railway to the late Patrick Henry Lynch, employed by the Southern for forty years, will be unveiled at his grave in the Manassas cemetery on Memorial day, May 30. The ceremonies, to which the public is invited, will begin at 10 a. m.

Mr. Fairfax Harrison, president of the Southern railway, will speak. Mr. R. E. Simpson, of Charlotte, N. C., general manager of the Southern, will make the address preceding the unveiling. Other speakers expected are Mr. W. F. H. Finks, of Washington, general tie and timber agent, and Mr. Morris Spero, of Harrisonburg, a general foreman. A quartet will sing "Rock of Ages," "Abide with Me" and "Sweet Bye and Bye." Rev. Louis Smet, of Alexandria, a former pastor of All Saints Catholic Church, will pronounce the benediction.

The stone bears the following inscription:
 "We loved him in life, let us not forget him in death."
 "P. H. Lynch. Born May 22, 1862. Died March 21, 1919. Erected to the Memory of Our Co-Worker by Employees Southern Railway."

Mr. Lynch died March 21, 1919, from injuries received in a wreck near Lexington. He had been with the Southern for forty years, serving in many capacities from track laborer as a boy to the position of roadmaster, which he held at the time of his death, his death occurring in line of duty.

Mr. Lynch was born near Clifton May 22, 1862, and had spent practically his entire life in this section. He was married to Miss Mary Jane Higgins, of Bristow, who survives him, together with two sons and four daughters, Mr. Martin Edward Lynch, now in Texas, and Mr. Thomas Lynch, of Manassas; Mrs. G. W. Berry, of Culpeper; Mrs. Victor L. Emerson, of Philadelphia, and Miss Mamie Lynch and Miss Margaret Lynch, of Manassas, and one brother, Mr. M. Lynch, of Manassas.

It is a strange coincidence that the body of Mr. Lynch's son, George Oliver Lynch, who died in France, is now on its way to Manassas for burial, the ship being due at New York tomorrow. "Ollie," as he was familiarly known, was wounded in the Argonne, hill 474, October 4, 1918, and died in a hospital at Vichy, France, January 13, 1919. He was educated at Manassas High School and Eastern College and is remembered as one of the best athletes Manassas ever produced. He served overseas as a sergeant of Company K, 318th infantry, 80th division.

Appropriate ceremonies will be held when the body arrives.

CHAIRS ARE SCARCE—SEEKS PATRONS' AID

High School Faculty Unable to Find Place to Hold Public Graduation Exercises.

(The High School Faculty)
 The high school is facing an acute problem just now in the necessity of finding accommodations for holding its annual commencement exercises. The two halls that have been generally used, Eastern College auditorium and Conner's Hall, are now nearly without seats, there being none at Eastern and only a little over a hundred chairs in Conner's Hall. The school itself has not over a hundred chairs all told. The courthouse also, which has been used sometimes in former years, now holds little more than the high school itself.

As an audience (including the school) of from 500 to 600 has always gathered at former commencements, the unfortunate dilemma now presents itself—unless some solution of the difficulty be found—of either not inviting the high school students to their commencement, or of not inviting their parents and friends.

The situation is especially unfortunate just now, as the commencement speaker is Mr. Thomas D. Eason, the state supervisor who controls in large measure the distribution of the high school state appropriations.

Through the courtesy of the Manassas papers the difficulty that the high school faces is therefore put before the friends and patrons of the school, in the hope that some solution may be offered, and enough seating capacity be found to accommodate both students and patrons.

PLAN FOR SUMMER WORK

Woodbine Sewing Club Members Discuss Ambitious Vacation Program.

(Goldie M. J. Golihew, Reporter) Promptly at 2:30 p. m. on Tuesday the Woodbine Sewing Club was called to order by the president, Miss Myrtle Cornwall.

Plans for the summer's work were then discussed by Miss Lillian V. Gilbert and the club, as follows: The breadmaking contest, picnics at Manassas and Mount Vernon.

This completed the business part of the meeting, which was adjourned after singing the hymn, "Sunshine in the Soul."

The sewing lesson was then taken up with great interest and enthusiasm. Each girl seemed anxious to make something with her own hands, for herself, or for the furnishing of her room.

When you want your PRINTING PROMPTLY try THE JOURNAL.

LUCKY STRIKE cigarette

DR. V. V. GILLUM DENTIST

Office—Hibbs & Giddings Building

Manassas :: Virginia

Doesn't Your House Need Painting?

In Manassas and throughout Prince William, many a dwelling, barn and outbuilding is fast decaying through lack of a good protective coat.

Spring is a fine time to paint. If you can not get a painter to do the work, we may be able to find one for you.

\$22.70 Will Buy the Paint If House is of Average Size

Using Longman & Martinez Semi-Paste Paint, which is guaranteed pure and the equal of any made, a house of average size, say 25 feet wide, 30 feet long and 20 feet high, for two coats will require but 5 gallons of L. & M. Semi-Paste Paint @ \$4.00 and 3 gallons of Pure Linseed Oil @ 90c.

When you save the surface you save all. Is not now the time to protect your buildings with L. & M. Paint?

W. C. WAGENER

Hardware Furniture Home Furnishings

MANASSAS, VIRGINIA

Opposite Depot

ADVERTISEMENT

GUNN BEST EQUIPPED FOR LIEUTENANT-GOVERNOR

SENATOR JULIEN GUNN of Henrico County

Candidate for Lieutenant-Governor Democratic Primary, August 2

Progressive, but not radical; sound in judgment, but not reactionary; an authority on parliamentary law; now serving second term in State Senate from 35th District; has served in House of Delegates and as Commonwealth's Attorney.

THIS IS WHAT VIRGINIA NEEDS NOW. Senator Gunn is conducting an active campaign, and hopes to visit this county before the primary.

JULIEN GUNN CAMPAIGN COMMITTEE 701 East Grace Street, Richmond, Va.

CANOVA

Mr. Walter Vangelo, of Pittsburgh, Pa., is spending some time with friends here.

Miss Drua Herring spent the week-end with Miss Pearl Russell.

Miss Annie Sullivan, of Occoquan, is spending some time with her niece, Mrs. T. M. Russell.

Mrs. W. W. Wheaton is still on the sick list.

Mr. Harry Holmes was a Kopp visitor Sunday.

Mrs. J. M. Russell and children are visiting in Washington.

Mrs. Cora Beavers has returned from Washington and is on the sick list.

Mr. E. S. Cornwell, who has been very ill for the past two weeks, is somewhat better.

Misses Daisy and Maggie Petty, of Orlando, spent the week-end with relatives and friends here.

SUNDAY SCHOOL CONVENTION

All-Day Session at Bellhaven Church, Near Kopp, on Sunday, May 29

The Coles District Sunday School convention will be held at Bellhaven Baptist Church, near Kopp, on Sunday, May 29, beginning at 10:30 a. m.

Morning Session.

Opening Hymn. Devotional Exercises—Rev. J. M. Wells.

Singing. Address of Welcome—Rev. W. T. Wine.

Response—Mrs. Mary M. Hill. Music. Address—Mr. J. J. Murphey.

Address, "Sunday School Work in Prison Camps—Rev. G. W. Crabtree. Recitation—Mr. Worth Storke.

Address—Rev. J. M. Bell. Singing. Dinner and Social Hour.

Evening Session, 8 O'clock. Singing. Report of Sunday Schools in Coles District.

Talk on Community Benefits of Sunday School—Mr. C. M. Wine. Five-Minute Talks on Sunday School Work—Mr. R. C. Linton, Mr. W. Y. Ellicott, Mr. W. B. Bowers and Mr. Neil Ennis.

Singing. Address, Teacher Training—Rev. J. A. Golihew. Recitation—Miss Dorothy Merrill. Address—Mr. C. J. Meetsa.

BOWMAN—MAY

A pretty wedding was solemnized last Friday evening at five o'clock at the home of Mr. and Mrs. S. S. Stultz, near Aden, when Miss Leslie Edith May became the bride of Mr. Wilbur Ira Bowman, of Oakton, Rev. Cameron Nagle, of Bridgewater College, officiating.

The bride wore a gown of white crepe de chine, with accessories to match. She is the eldest daughter of Mr. and Mrs. F. H. May, of Orange. The bridegroom is the youngest son of Mr. and Mrs. Joseph Bowman, of Oakton.

Among the wedding guests were: Mr. and Mrs. Joseph Bowman, Miss Stella Bowman and Miss Lenna Miller, of Oakton; Mr. and Mrs. Fred Cunningham and Mr. Amos Riley of Washington; Miss Anna Bowman, of Fredericksburg; Mr. and Mrs. P. B. May, of Catlett; Mr. Jacob May, Misses Sarah May, Elsie Garber, Mary Bright, Alice Harley, Ruth Bucher and Denise Hollinger and Messrs. Wade May and Guy West.

The couple left by automobile Friday evening for Washington and other points. On their return they will be at home at Oakton, where Mr. Bowman has charge of his father's dairy farm.

COSTELLO REUNION

Mrs. Ara Costello celebrated her seventieth birthday on Sunday, holding a family reunion at her home near Aldie. Five generations of the family were present, including Mrs. Costello's uncle, Mr. Isaiah Young, of Poolesville, Md.

Members of the family who attended the reunion were: Mr. C. J. Costello and family, of Herndon; Mr. R. C. Costello and family, of Accotink; Mr. C. H. Costello and family, of Bluemont; Mrs. J. H. Havener and family, and Mr. W. T. Costello, of the same neighborhood; Mrs. G. F. Ward, of Manassas, and Mr. Harold Costello, who lives with his mother.

The happy occasion was saddened by news of the death of Mrs. Costello's aunt, Mrs. Deborah Silcott, of Hamilton.

MARRIAGE LICENSES

Marriage licenses have been issued at the county courthouse the past week to the following couples:

Wilbur Ira Bowman, Fairfax county, and Leslie E. May, Nokesville.

I. R. Riteour and Malinda C. Marshall, both of Manassas.

Herbert Godfrey, Catlett, and Bessie Herndon, Fayman.

Hosie B. Sinsler, Manassas, and Anna May Turner, Sudley.

Nathan Scott and Ruth Davis, both colored, Prince William county.

Sire of 23, Aged 81, Weds Seventh Wife, Aged Only 20

Mason Christian, eighty-one years old, has taken a seventh wife, a girl of twenty, according to a news dispatch from Webster Springs, W. Va. Christian is the father of twenty-three children. He is a famous huntsman and bears many marks of thrilling battles with bears and other animals.

The Journal \$1.50. Subscribe now.

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.

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

GET THE NEWS—Subscribe for THE JOURNAL—\$1.50 the year.

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, 35-1st Manassas, Va.

Ernest L. Boothe, M. B. Barlow, President, 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.

ALL KINDS OF INSURANCE

For rates on insurance of all kinds, call, write or phone me. We sell Fire and Automobile Insurance in all forms; Life Stock our specialty. Hail, Tornado, Lightning, Plate Glass and Burglary. Can you afford to take the risk of losing all you have invested in your crops by a hail storm when you can insure yourself against it for a trifling sum?

Get our rates on Health and Accident Insurance; also Life Insurance—Philadelphia Life.

Best Companies represented—Best Rates.

R. C. HEREFORD

M. I. C. BUILDING

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 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 509 Fifteenth Street WASHINGTON, D. C. Opposite Sherahan Hotel

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. Call to see us before buying your plant.

WINE & PENCE

PLUMBING AND ELECTRICAL CONTRACTORS MANASSAS, VIRGINIA

The patrons and friends of Haymarket School are cordially invited to attend the closing exercises, which will take place at the parish hall on Tuesday and Wednesday evenings of next week. The exercises for the graded school will be on Tuesday evening, and the high school on Wednesday evening, at 8 o'clock.

The motion picture to be shown at the parish hall on Saturday evening is Douglas MacLean and Doris May in "Let's Be Fashionable." The picture is about a pair of newlyweds who, by modest means, who try to keep up with the pace set by high society at a well summer resort in California. It is highly entertaining.

Miss Sue Alrich has returned and opened her home here, after spending some months in Baltimore and at Sandy Ridge Mission, Va.

Haymarket defeated Warrenton High in an exciting ball game played at Warrenton Tuesday afternoon.

A daughter, Emma Magdalene, was born on Saturday to Mr. and Mrs. John Grant, at "Waverley Farms."

Lieut. Alfred Tawresay left on Sunday evening for New York, after a stay of several weeks with his family at "Shirley."

Miss Sallie V. Buckley, of Washington, was at her home here for the week-end.

Mr. and Mrs. Samuel Burton and little daughter, Bettie, of Newport News, were guests last week of Mr. and Mrs. C. D. S. Clarkson.

Miss Josephine Peters is visiting friends in Washington this week.

The engagement of Mr. William Carvel Hall and Miss Lelia Shyrwood, of New York, is announced. The wedding will take place on June 7 at the Chapel of St. Bartholomew, in New York. Mr. Hall is the son of Mrs. Marie Williamson Hall, of Annapolis and Haymarket, and is well known here.

Rev. and Mrs. Thomas Moore Browne and Mr. William M. Jordan attended the council of the Episcopal Church in session at Charlottesville this week. Mr. Jordan was delegate from St. Paul's parish.

The services at the Baptist Church this week, with Rev. M. F. Sanford as preacher, are well attended.

THOROUGHFARE

Mr. T. J. Chew, of Baltimore, spent Wednesday at "Cloverland," his summer home here.

Mr. and Mrs. R. Logan Jacobs and Mr. Moss Jacobs, of Broad Run, were guests on Sunday at "Foster Hall."

A number of Thoroughfare folk attended the vaudeville entertainment at Waterfall school on May 7.

Mr. Ned Crewe, of Washington, was the week-end in the neighborhood.

Mr. W. H. Butler was a Washington visitor recently.

Mrs. Mary J. Jacobs is visiting her son and daughter-in-law, Mr. and Mrs. James F. Jacobs, at Landover, Md. On her return home she will stop in Manassas to visit her sister, Mrs. Julia Mills.

Sergeant Clyde Pettitt, of Bolling Field, Anacostia, D. C., and Mr. Ernest Davis, of Washington, were week-end guests of relatives and friends in the neighborhood.

Mr. Gabriel Disoway is spending the week in New York.

Work is progressing rapidly on the new home of Mr. Charles F. Leache.

Mr. I. C. Jacobs made a business trip to Manassas Tuesday.

Mr. James H. Shumate, who has just recovered from an operation in Providence Hospital, Washington, is spending some time with friends at Broad Run. Mr. Shumate is well known here, having visited in the neighborhood many times.

DR. GEORGE LOCKE
Veterinary Surgeon
 C. H. Seely's Residence, Grant Ave
MANASSAS, VA.

PUBLIC SALE!
 —OF—
CHEVROLET AUTO
 Baby Grand Model, 1920 make, run only several hundred miles. Good condition.
 FOR CASH. Can be seen and inspected by calling on undersigned.
 Sale at 12 M. SATURDAY, MAY 21, in front of Peoples Bank, Manassas.
 H. THORNTON DAVIES,
 THOS. H. LION,
 Curators of P. V. Partner

One day last week Mr. K. M. Bradshaw captured an owl, whose unusual appearance puzzled the neighborhood as to its class. He sent it to the authorities at the zoological park in Washington and was informed that the bird is a "barn" or "monkey-faced" owl, seldom seen so far north. They did not have any like it at the zoo and were glad to add it to their collection.

Rev. J. Royal Cooke preached to a large congregation at the Presbyterian Church last Sunday morning.

Rev. Barnett Grimsley will hold regular services at Hatcher's Memorial Church next Sunday evening.

Miss Minnie Smith is visiting in Washington.

News has been received here of the arrival of a baby girl at the home of Mr. and Mrs. Owen Cornwell, now of Alexandria.

Miss Essie Cornwell left for Washington Saturday, to resume her position.

Mrs. A. L. Emmons entertained the members of her Sunday School class at her home near Bristow last Thursday.

Mr. A. L. Holsinger has been on the sick list for the past week.

Miss Louise Suthard has returned to her home, after an extended visit to her sister at Petersburg.

Mrs. Lawrence Baker and Miss Florence Baker, of Washington, visited Mrs. Baker's parents, Mr. and Mrs. Shoemaker, during the week.

Mr. G. L. Jamison has been appointed rural letter carrier on route three from Bristow, and will enter upon his new duties on Monday. Mr. Jamison is highly esteemed in the community and his friends wish him well.

Several farmers in this vicinity are assisting with the lime kiln at Bristow this week. The building is now under roof.

WATERFALL

Miss Mary Bätler, of Haymarket, was the week-end guest of Miss Lillian Bell.

Mr. and Mrs. J. P. Smith and Misses Flora Smith and Nellie Gosson attended the Mosby reunion at Manassas on Saturday.

Mr. Oscar Burgess, of Catlett, visited his sister, Mrs. J. C. McDonald, recently.

Mrs. John T. Simonds, of Washington, and Mrs. D. Jasper Simms, of Auburn, N. Y., were recent guests of Mr. G. W. Shirley.

Mr. E. R. Smith and Master Randolph Smith were Manassas visitors Saturday.

Mr. Clyde Darnell, who has been very ill, is slowly improving.

Miss Gilbert, county home demonstration agent, conducted a sewing class at the school here on Tuesday.

The Sunday School at Antioch Church was reorganized on Sunday. The same officers and teachers were unanimously re-elected.

Mrs. Ford Anderson and Miss Frances Anderson, Mrs. James Maxheimer, Master LaMarque Maxheimer and Miss Irene Shirley, of Warrenton, were recent guests at "Oakshade."

The play given at the school two nights in succession was well attended on both nights and much enjoyed by all present.

The piano which was recently purchased by the Civic League for the school is a delightful addition to social evenings there, as well as to the school work. Much credit for the league's enterprise is due to Miss Florence Gosson, teacher of the primary room.

Mr. R. B. Gosson and R. B. Gosson, jr., were recent Manassas visitors.

NOKESVILLE

The senior class of Hebron Seminary gave a play entitled "The Little Clodhopper" last Thursday evening. The parts were well taken and it was much enjoyed by the large audience present. The play was repeated at the Cross Roads school on the following night.

Rev. A. Stuart Gibson, of Manassas, preached at Free's Hall Sunday morning on the descent of the Holy Ghost, it being Whitsuntide.

The congregation expects to commence rebuilding St. Anne's Church in the near future. Many generous subscriptions are coming in.

Miss Dora Rhodes returned Friday from Emergency Hospital, in Washington, to the home of her brother, Mr. T. Rhodes, and is rapidly recovering from her recent operation.

Miss Helen Thornton spent the week-end with Miss Franziska Jones, at her home here.

Mrs. W. A. Smith has returned from an extended visit to friends in Washington.

Mr. and Mrs. Haines, of southern Virginia, are visiting at the home of Mrs. Haines' sister, Mrs. Minnie Baggett.

Mr. and Mrs. C. K. Bodine motored to Washington on Sunday, accompanied by Mr. and Mrs. W. A. Smith. They reported very bad roads, but returned safely.

St. Anne's Social Club met Wednesday evening at the home of Miss Helen Giacetti.

CHURCH SERVICES

BAPTIST

Manassas Baptist Church, Rev. T. D. Clark, pastor.
 Sunday—Sunday School at 2:45 a. m., morning service at 11 o'clock, B. Y. P. U. at 6:45 and evening service at 8 o'clock.

Wednesday—Prayer meeting at 8 p. m.

Rev. Barnett Grimsley's Appointments Hatcher's Memorial—Second Sunday, 3 p. m.; fourth Sunday, 8 p. m.

Broad Run—Second and fourth Sundays, 11 a. m.

Mt. Holly—Third Sunday, 11 a. m., and Saturday preceding.

Sugarsduck—First Sunday, 11 a. m., and Saturday preceding.

Rev. J. A. Golihev's Appointments Preaching service at the Woodbine and associated Baptist Churches, Rev. J. A. Golihev, pastor:

Woodbine—Every second Sunday at 11 a. m. and 7:30 p. m. Sunday School at 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 fourth Sunday at 11 a. m. and 7:30 p. m. Sunday School at 10 a. m.

Oak Dale—First Sunday at 7:30 p. m. and third Sunday at 11 a. m.

Auburn—First Sunday at 11 a. m. and third Sunday at 7:30 p. m.

Orlando—Every fourth Sunday at 3 p. m.

CHURCH OF THE BRETHREN

Rev. E. E. Blough, pastor. Rev. J. M. Kline, assistant.
 Cannon Branch—Sunday School at 10 a. m.

Preaching first and third Sundays at 11 a. m.

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

CATHOLIC

All Saints' Catholic Church, Rev. William Winston, pastor.
 Mass at 7:30 a. m., first, third and fifth Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed Sacrament. On the first Sunday of every month special devotion in honor of the Sacred Heart of Jesus.

EPISCOPAL

Trinity Episcopal Church, Rev. A. Stuart Gibson, rector.
 Sunday School at 10 a. m.
 First, second and fourth Sundays at 11 a. m. and second, third, fourth and fifth Sundays at 8 p. m.

LUTHERAN

Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor.
 Sunday School at 10 a. m.
 Preaching at 11 a. m.

Nokesville Lutheran Church—Sunday School at 1:45 p. m. and preaching at 2:45 p. m.

METHODIST

Grace Methodist Episcopal Church, South, Rev. William Stevens, pastor.
 Manassas—Sunday School at 9:45 a. m.

11 a. m.—Series of sermons on Life of Christ.

Epworth League at 7:00 p. m.
 Prayer meeting Wednesday at 8 p. m.

Bradley—First and third Sundays at 3 p. m.

Buckhall—Second and fourth Sundays at 3 p. m.
 3 p. m., Service at Burke, Fairfax county.

Sudley Charge.
 The appointments of Rev. Homer Welch follow:

Sudley—First, second and fourth Sundays, 11 a. m.

Gainesville—First Sunday, 3 p. m. Third Sunday, 11 a. m.

Fairview—Second and fourth Sundays, 3 p. m.

Woodlawn—Third Sunday, 3 p. m. Greenwood, 11 a. m. Bradley, 8 p. m.

PRESBYTERIAN

Manassas Presbyterian Church, Rev. A. B. Jamison, pastor.
 10 a. m., Sunday School.
 11 a. m., "The Christ, the Savior of the World."
 8 p. m., "Christian Athletics."
 Prayer meeting Wednesday at 8 p. m.

PRIMITIVE BAPTIST

Primitive Baptist Church, Elder T. S. Dalton, pastor.
 Services every third Sunday at 11 a. m. and the Saturday preceding at 2:30 p. m.

UNITED BRETHREN

Prince William Circuit, Rev. S. D. Skelton, pastor.
 Sunday, May 8—Aden, 11 a. m.; Manassas, 3 p. m.; Buckhall, 8 p. m.

DR. V. V. GILLUM

DENTIST
 Office—Hibbs & Giddings Building
 Manassas :: Virginia

HE HAD NOT THE "PER."
 O, listen, good friends, while a story I tell
 Of a lad who was awfully shy
 Of a fair little Miss who was rapture and bliss,
 And for her dear love he did sigh.
 But his secret he kept, he had not the pep
 To declare his passion divine.
 It gave him the blues, it drove him to home,
 'Til one day he dropped in to dine.
 Then this little sinner when he'd finished his dinner
 Had a great idea hatched in his dome.
 Then this young dandy took her Martha Washington candy,
 And now he has her in a nice little home.

SANITARY LUNCH
 Down by the Old Depot Manassas, Virginia

LUMBER
MILL WORK
BUILDING MATERIALS

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

EVERY THING FOR BUILDING—BUT THE HARDWARE

New Chevrolet Prices
Effective May 7, 1921

"FOUR-NINETY" MODELS

Touring Car	\$ 645
Roadster	635
Sedan	1195
Coupe	1155
Light Delivery Wagon	645

ALL PRICES F. O. B. FLINT, MICHIGAN

We Can Make Immediate Delivery

NOKESVILLE GARAGE
C. K. BODINE
NOKESVILLE, : : : VIRGINIA

Clyde Scott, four years old, lies dying on his father's farm near Beckley, W. Va. His pet collie is dead. A vicious sow, bearing the scars of battle to the finish, is so badly mangled that she must be killed, too.

It is one of those simple little stories of a dog to which all human sympathy responds. The boy, playing in the yard, was attacked by the sow, which had escaped its pen. Hearing the child's screams, the collie rushed to the rescue and engaged the sow in a fight. It needs no assurance of the telegraphed item to tell him who knows his dog the details.

The child's mother came into the picture, bearing her torn baby to safety. But the dog remained. His was a supreme duty, that knew no compromise. The infuriated sow was a menace to those whom he loved. It was his business to remove that menace, and into this job he put all the energy of his devoted little soul. He may have known that there could be only one ending. That was not his concern. It was his concern only to remove the menace, and at any cost. His own life mattered not at all, and in the end he lost it, in a noble struggle for what he believed to be righteous as any that ever brightened the annals of the nation.

We do not know the little collie's name. If we did, we should like to print it, in honorable memory of his gallant conduct. He was a soldier and a gentleman; he was a devoted comrade and playmate; he was all that a dog is and that a man should be. We hope that he had a Christian burial, for he was a Christian, if to be Christian implies sacrifice of self and love for others. He was all of that, and he was a hero—a hero on four legs.—Baltimore Sun.

Admits Wilson to Bar.

Woodrow Wilson can practice law in New York state any time he wants to hang out his shingle. The former President has been made a member of the New York bar by a special bill passed by the assembly, which Governor Miller has signed.

The Journal \$1.50. Subscribe now.

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

FURNITURE
UPHOLSTERING
Now is the time to get your Parlor Sets and odd pieces re-upholstered, as the cost of materials is decreasing. I am prepared to re-upholster a five-piece set in tapestry or leatherette, in different color, for \$28 and up, according to the size of the frames and the quality of goods. I furnish all materials, which includes the brightening of the woodwork also.
JOHN A. SANDER
Lee Ave., Opposite the Court House
MANASSAS, VIRGINIA

RADFORD SUMMER NORMAL
First Term opens June 20. Second Term, August 1. All courses offered both First and Second Terms. Review courses, Summer School Professional, Regular Normal Courses and Courses in Supervision. For Catalogue, write
JOHN PRESTON McCONNELL, Pres., East Radford, Virginia

Can You Afford To Take a Chance?

THE Fire Loss by Lightning as compiled by the National Board of Fire Underwriters covering the five year period, 1915-1919, amounted to \$49,785,613.00 or almost ten million dollars per year.

This report states: "Lightning causes most of the fires in the rural districts, notwithstanding that it is largely preventable by the installation of approved lightning rods."

The Rayburn-Hunter-Foy Co. Established 1888 CINCINNATI, OHIO

FOR SALE BY OUR REPRESENTATIVE PERRY SULLIVAN

Mr. Edwin T. Newman, of Brooklyn, N. Y., was a week-end visitor at the home of Mr. and Mrs. W. H. Richards. Mr. Newman is one of the few surviving charter members of the Clifton Presbyterian Church, having been organist for a number of years in the church and Sunday School. He presided at the organ Sunday morning, evoking a volume of music that the congregation did not dream the instrument could hold.

Mr. Newman was accompanied by his sister-in-law, Mrs. Mary Newman, of Jersey City, who remained for a visit of several days.

Mrs. Frederic Sauber entertained at afternoon tea on Wednesday from three to five. Among the guests were Mrs. Lucy Payne, Miss Mollie Cross, Mrs. J. Brown, Mrs. Thomas Webb, Mrs. Laura Poindexter, Mrs. Wittenstein, Mrs. Samuel Detwiler, Mrs. D. W. Buckley, Mrs. R. R. Buckley, Mrs. J. E. Upp and Mrs. M. E. Quigg. Mrs. Sauber was assisted in serving refreshments by her daughter, Miss Yvonne. They regrettably left Mrs. Sauber's beautiful home when the hour of leaving came, unanimously agreeing that they had spent a most enjoyable afternoon.

Mrs. Poindexter and her sister, Mrs. Wittenstein, were Manassas visitors on Tuesday.

Misses Campbell and Davis spent the week-end in Baltimore.

Mr. and Mrs. J. E. Upp were Fairfax visitors Tuesday evening.

Mr. George Kinchelee, who is in Alexandria hospital, recovering from injuries received in an automobile wreck two weeks ago, is reported as getting on very well. Mr. Kinchelee was in the truck struck by a train, when Messrs. Davis and Cassidy were killed.

The farmers who have been kept from planting by the extremely wet weather are endeavoring to get the work in during the favorable days of this week.

Mr. and Mrs. Frank Riordan had as their guests last week Mr. Riordan's brother, Mr. Felix Riordan, and his son, of Colorado. The brothers had not seen each other for twenty-four years. In the meantime both have married and have families. Their sister from Baltimore and sister-in-law from Charlottesville were guests at the Riordan home at the same time.

Mrs. Jardens, of Washington, who has recently purchased the Walter Woodyard property, has moved in.

ORLANDO

Rev. J. M. Wells preached at Independent Hill Sunday evening.

Mr. G. L. Adams has returned from a visit to relatives in Washington.

Mr. W. B. Bowers and his son, Russell, made a business trip to Manassas Monday.

Mr. D. E. Earhart motored to Washington Tuesday.

Rev. J. A. Golihew will preach at Orlando Sunday afternoon at 3 o'clock.

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

DELCO-LIGHT

The Complete Electric Light and Power Plant

for \$295

f.o.b. Dayton, O.

LIKE all other Delco-Light plants, this model at \$295 has the famous valve-in-head, four-cycle, air-cooled motor. It is self-cranking. There is only one place to oil. It runs on kerosene, is economical and easy to operate.

Years of Delco-Light engineering development, together with the experience gained from over 135,000 users have combined to produce the value that is represented in all Delco-Light Products.

There are twenty-five styles and sizes of Delco-Light plants, to meet every need of farms, stores, country homes and all those places where individual lighting plants are a necessity.

Write for catalog or come in and let us tell you what Delco-Light can do for you. Delco-Light better's living conditions and pays for itself.

DELCO-LIGHT COMPANY DAYTON, OHIO

F. R. HYNSON, Dealer OCCOQUAN, VIRGINIA

LAUGH AND LIVE

Jokes and Witty Sayings From The Liveliest Publications of the Country

Taken Down.

"The college graduate," said President Hibben, of Princeton, at a tea—"the college graduate sets out from college to conquer the world. Yes, he sets out with a very big opinion of himself, but he soon gets taken down."

"A college graduate, the day after commencement, swaggered into a bank and asked to see the president. He was told to wait in an anteroom, where a small boy was chewing gum.

"Boy," he said, after a bit, "do you know if there's an opening in this bank for a college graduate?"

"The boy, chewing grimly, answered: "Dere will be if dey don't slip de extra five-spot wot I'm askin' fur in me next pay envelope, see?"

His Attitude.

"Does yo' still refuse sah, to pay me dem two dollars I done loaned yo' de Lawd only knows when?"

"Nussah!" dignifiedly replied Brother Boggs. "I doesn't refuse; I deas refuse."

Deal for Business.

"Is she very pretty?"

"Pretty? Say! when she gets on a street-car the advertising is a total loss."

Either or Both.

Sometimes we think the world is growing worse and sometimes we think it is merely better informed.—Dallas News.

To Help Liquidation.

Prohibitionists have no objection to prices taking a drop.—Chaparral.

Mental Arithmetic.

"Now, then, Johnny," said his teacher, "if your father gave you seven cents and your mother gave you six and your uncle gave you four more, what would you have?"

Johnny wrinkled up his forehead and went into the silence for the space of several minutes.

"Come, come," said the teacher impatiently. "Surely you can solve a simple little problem like that."

"It ain't no problem at all," replied the boy. "I can't make up my mind whether I'd have an ice cream soda or go to the movies."

Fit for Tat.

"Those pearls make a lovely birthday gift. Thank you so much. But I have a confession to make. This isn't really my twenty-fourth birthday. I've always lied about my age. Her Husband—"That's all right. Those aren't genuine pearls."

Nothing Much.

"Pa, what are ancestors?"

"Well, my son, I'm one of yours. Your grandpa is another."

"Oh! Then why is it people brag about them?"

Definition by Example.

Joe—"Ere, Curly! You know everything—what's a cosmopolitan?"

Curly—"Well, it's like this—suppose you was a Russian Jew livin' in England married to a black woman an' you'd just finished a bit of Irish stew an' was smokin' an Egyptian cigarette, while a German band outside was playin' the Blue Bells o' Scotland—you'd be a cosmopolitan."

Scotching It.

A LECTURER says that Gaelic was the language of the Garden of Eden and that Adam and Eve were Scotch. To be sure, Adam is a good old Scottish name.

BUT they'll be calling it the Garden o' Edenboro next.

AND, belike, they'll even try to Scotch the snake.

THEY say, moreover, that kilts originated on Mount Ararat.

Oh, ay. That's verra possible. You kilts look like a rainy-day sort o' garment, ye ken.

BUT, havers! If ye grant them that, the daft rogues will be tellin' ye next that, 'twas a Gael put yon ark on Mount Ararat, in the first place.

AND belike after s', the flood was only a Scotch mist.

Protection from Moths.

Bags made of newspaper are fine for keeping furs and woollens during the summer season. To make one of these bags, take four newspapers, open to full size, lap the ends of two over each other and stitch across on the sewing machine, stitch the other two papers the same way, place them together and stitch around three sides. You will then have a bag about five and a half feet long. These bags are better than cloth to protect clothing from dust and moths.

Advertisement for Jonteel Cream. Includes illustration of a woman and text: COMBINATION CREAM Jonteel It Melts Into Your Skin. So smooth, so daintily creamy, is Combination Cream Jonteel, that the skin absorbs it eagerly. Not a suspicion of grease after use; nothing to clog the pores. And fragrant with the rare Odor Jonteel—the blended perfumes of 26 selected flowers. To nourish the tissues—to keep the skin soft, clear, and pliable—and particularly, as a perfect foundation for powder—you will find in Combination Cream Jonteel every requirement you have long sought in a face cream. Today is none too soon to give your skin the benefit of Combination Cream Jonteel. Take home a jar. 50¢

Dowell's Pharmacy

MANASSAS :: VIRGINIA

Advertisement for Tire Repairing. Includes text: Tire Repairing TIRES REPAIRED AS GOOD AS NEW. TUBES FIXED ON SHORT NOTICE. RETREADING OF HIGHEST QUALITY BRING YOUR TIRES OR MAIL THEM TO C. E. HIXSON STONEWALL ROAD MANASSAS, VA.

Established 1895

The Manassas Journal

Published Every Friday by

THE MANASSAS JOURNAL PUBLISHING CO.
(Incorporated)

D. R. LEWIS, Business Manager

Entered at the post office at Manassas, Va., as second-class mail matter

Subscription—\$1.50 a year in Advance

FRIDAY, MAY 21, 1921

BIRTHDAY GREETINGS

The Journal today offers a particularly hearty and cordial greeting to one and all, in honor of its twenty-sixth birthday. We have safely passed through the tender years of journalistic childhood and, hoping to have arrived at years of discretion and worth, endeavor to settle ourselves into the firm and steady gait that comes with the acquisition of years and experience.

Our interest in community progress is keen, with admiration for the achievements of the past, with satisfaction in the spirit of the present, and with buoyant hope for the undeveloped opportunities of the future.

We are striving to give you the best paper that can be produced with the revenue at our command and with the whole-hearted interest and co-operation of The Journal force of workers.

Assuring you that we shall continue to strive, to the limit of our ability, to fulfill every mission of a useful county newspaper, we thank you for your cordial and friendly assistance and for your liberal patronage.

THE ELECTION

A regrettable feature of the mass meeting which nominated a municipal ticket on Friday was the absence of many citizens more or less prominently identified with the life of the town. Why they were not present is not understood, but the first assumption that they were disinterested on-lookers has failed of its mark. The meeting was hastily assembled, notice to the public being circulated through the Manassas papers only on the day of the meeting and the day before—which may or may not have arbitrated against a full attendance.

At all events, and perhaps on this account, a growing dissatisfaction with the ticket nominated has manifested itself.

Mr. Harry P. Davis, municipal treasurer and cashier of the National Bank of Manassas, has announced that he will be a candidate for mayor—the first gun fired in opposition to the ticket named on Friday. Mr. Davis does not seek the office of his own accord, but at the earnest solicitation of a number of friends, notably including a large percentage of the business interests of the town. Mayor Brown has declined re-election.

Public sentiment apparently is growing stronger each day in favor of re-electing the present council, or a majority of its members. The old council, excepting only Messrs. Arrington and Robertson, was repudiated by the mass meeting (if this be a proper name for the small aggregation of voters present), the ticket being headed by a man whose candidacy is objected to by reason of his brief residence in the community.

The old idea, which still justly obtains, that it is bad policy to swap horses in midstream, is the controlling factor in the sentiment for holding the present council in office. It is universally realized that this is a critical period. If re-elected, the present council will be able to continue their program of placing Manassas finances on a substantial basis without a wasteful training period which any new set of officials would have to undergo.

The chief criticism registered against the old council is the fact that they have neglected the streets. This is true. But why?

At the expense of the streets the money was used for the benefit of our public utilities, to pay interest on town bonds and to retire a bond as it matured each year. We all know how necessary good streets are, and we know that money collected for the streets should be used for that purpose. But we also know full well that Manassas has in her public utilities an investment—and a bonded indebtedness—of over \$100,000, which we can even less afford to neglect at this time. Nor can we afford to allow the payment of bonds and accrued interest to be in default.

Our revenue for the past few years, like the revenue of practically every other city and town in the country, has been inadequate for the needs to be supplied. A cut must be made somewhere—there was no alternative. The council chose to save the public utilities at the expense of the streets, choosing wisely what was most essential to our comfort and the damage that could best be remedied when times improve.

Their handling of municipal finances has been such that the treasurer vouches for the statement that our financial condition is improved in a considerable degree, and the superintendent of public utilities declares that in another year, with rigid economy, the plant should be on a paying basis.

If we are to inaugurate a new council in September, following the June election, we shall be obliged

to go through a period of reorganization and readjustment, when the best councilmen while new to office are unable to function with the wisdom, dispatch and knowledge which the seasoned councilmen have acquired.

Our present councilmen have studied the situation for two years and are on the brink of having municipal affairs well in hand. Shall we expel them at a time when the need of maximum efficiency is paramount, or shall we bid them finish the job?

THE HALL PROBLEM

The high school faculty in a brief letter in today's issue passes on to Manassas patrons a high school problem which is not a teacher's burden but a community problem for all of us to solve. As the high school commencement—and the commencement of the grades, as well—approaches, the faculty faces the problem of finding a place to hold it.

While Manassas has two excellent halls for public meetings, their seating capacity is practically void on account of the scarcity of chairs. The town apparently does not hold enough chairs to accommodate a gathering of importance, social, political, educational, religious, or otherwise. When meetings are held a wholesale movement of chairs is in order, and after all if the attendance is moderately large there is "standing room only"—and plenty of it.

The college hall could not be expected to invest in new chairs. The owner of the public hall considers the investment too expensive at this time.

It is said that the ordinary cheap chair will cost at the rate of \$25 a dozen, which makes the investment involve a greater amount of money than a cursory thought would suggest. The need is no less important, however, and community workers are cordially invited to consider it.

WHERE IS OUR BAND?

What has become of the old Manassas band? Our neighbors at Leesburg are effecting an organization, inviting music lovers throughout Loudoun to join. Culpeper has an orchestra which her citizens mention with patent pride.

Manassas once had a very creditable band. Several attempts to reorganize it have failed. Although several years have elapsed, with attending changes of population, many of those most prominently identified with the old band are still among us. And surely there is no dearth of new material.

Yet the musicians, paramount as their part is, are not wholly responsible for the success of the band. It must have community support behind it. Have we who are not musicians played our part?

THE UNIVERSITY TANGLE

A commission, wisely appointed to consider the wisdom of state support for two medical schools—the medical department of the University of Virginia at Charlottesville and the Medical College of Virginia at Richmond—has reported in favor of consolidating the two institutions and continuing the medical college at Richmond. Five members of the board are said to have carried the decision over four dissenting votes.

Charlottesville is wrathful over the prospect, if we may accept as her spokesman the Daily Progress. And Richmond is jubilant, if we may accept the verdict of the press of the capital city.

Aside from this purely local and geographical aspect—if an outsider may be so permitted to view it—the question has two fairly well-defined sides. The development of sentiment in favor of abolishing the medical school at the university was necessarily supported by sound reasons, in order to support the commission's decision.

President Alderman several months ago offered this brief but forceful statement before the commission: "Nothing would justify the separation from a great and growing university of an organic and essential part of the university except incontrovertible proof that the necessary processes of educational work of that department could not with reasonable appropriation and wise legislation be carried on within the university. Any other position would invite general dismemberment and dissolution, as abhorrent to an institution as to an individual."

And, on the other hand, President Alderman very concisely sums up the situation as follows:

"The question before the commission apparently boiled down to the single question, where should the university conduct the medical school, comprising both the medical department of the university and the Medical College of Virginia—on its own grounds or in a distant city such as Richmond? Naturally, the burden of proof would rest upon those who advise the removal of the medical department of the university from the university to Richmond. They must show that medical education will gain, not lose, by this transfer, and that the university itself will be strengthened, not weakened, by this transfer. There are instances in America of medical schools separated from the parent university, but I do not know of one in which the separation took place when the medical school at the university site was functioning at its maximum of efficiency for a century and at a time when not a single one of its graduates for five years have failed before any American state board."

However, the final decision rests with the General Assembly, after the commission's report is submitted.

Let the "Wild Cats" Alone

¶ Every now and then somebody calls to ask for our opinion of some get-rich-quick scheme in which he or she has been asked to invest. For several years past, the country has been flooded with BONANZAS (?), and many people, TO THEIR SORROW, have put money into them.

¶ Occasionally some good but misguided man, who has already bought a "WILD CAT" stock calls on us seeking information. We like always to be encouraging, but on such occasions we feel very much as we imagine the doctor does who has to tell his patient the worst.

¶ It is for the reason that there are very bad as well as very good securities that we advise prospective investors in any issue to INVESTIGATE it thoroughly.

National Bank of Manassas

THE BANK OF PERSONAL SERVICE

50 good cigarettes for 10c from one sack of

GENUINE "BULL" DURHAM TOBACCO

Manassas Transfer Co.

W. S. ATHEY, Proprietor.
Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

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.

When you want your PRINTING PROMPTLY try THE JOURNAL

JAMES B. COLE

INDEPENDENT HILL, VA.

FUNERAL DIRECTOR AND LICENSED EMBALMER

LIFE LIKE FEATURES RESTORED
Robes and Caskets of all kinds.

Hearse Furnished Any Reasonable Distance.

REASONABLE PRICES

DEALER IN ALL KINDS MARBLE

Geo. D. Baker

Undertaker

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. Metallic Caskets Carried in Stock.

Cow Peas

Our car will be here by May 10th and our price is cheaper than you can buy anywhere. Give us your order. Millet and Sorghum both are cheap. We have lots of them. Try us.

It's time to spray. We have a new lot Pyrox in all sizes from 1-pound to 25-pound cans. Get our price.

Our Binder Twine is here. Get our price and buy now—it will not be cheaper.

We want your eggs and chickens—Our price is best and cash is good—bring them to us.

Our stock of Hartford Tires is complete. Let us fix up your car.

Always full stock of everything on earth to eat—prices cheaper.

J. H. Burke & Company

MANASSAS, VIRGINIA

"Everything on Earth to Eat"

I HAD A FRIEND

By EDMUND VANCE COOKE
Author of Impertinent Poems

I had a friend.

He was straight as a string.
His conscience pricked at the slightest thing.
He was former Sec. of the Untown "Y."
But now he was flourishing, living high,
And letting his friends in on a deal
To float a new make of automobile,
Which had one H. Ford so badly scared
He was buying in, so's to be prepared.
Well, the stock certificates looked first rate,
With a round, gold-seal, and a notary's data.
So I bought this non-assessable stock,
Which was as "good as the wheat," and "firm as a rock."

But on which no bank would borrow or lend,
And I have it yet.

And I have a friend.

The Peoples National Bank

MANASSAS, VIRGINIA

Are you a subscriber to The Journal?

BRIEF LOCAL NEWS

—The Auction Bridge Club was entertained Tuesday evening by Dr. and Mrs. W. Fewell Merchant.

—The Presbyterian Sunday School will hold its children's day exercises at 11 a. m. on Sunday, June 12.

—A dance was given at Eastern auditorium Wednesday evening by some of the young men of the town.

—Rev. George W. Crabtree, of Catlett, will preach at the Union Church at Brentsville Sunday morning at 11 o'clock.

—The senior class of Hebron Seminary presented a play, "The Young Clodhopper," Wednesday evening at Conner's Hall.

—The ladies of Company D, Grace M. E. Church building fund, are making arrangements to hold a strawberry festival.

—The Washington Post on Sunday contained in its photogravure section a half page view of the Stone Bridge over Bull Run.

—Mr. I. R. Ritenour and Miss Malinda C. Marshall were married on Sunday at the home of the officiating minister, Rev. J. W. Leedy.

—Mr. Eugene Davis has severed his connection with the Sanitary Lunch, selling his interest in the business to his partner, Mr. H. Elmer Metz.

—Miss Grace Turner, who has been a patient in Columbia hospital, Washington, for two weeks, returned Saturday to her home near Sudley.

—Mr. E. F. Personis has been made cashier of the Bank of Quantico, succeeding Mr. E. A. Fisher, who is now a member of the board of directors.

—The Manassas primary students under Miss Grace Moran are rehearsing for their annual June festival, the date of which is to be announced later.

—Miss Flora Bullock, daughter of Mr. and Mrs. W. B. Bullock, was carried to Sibley hospital in Washington on Monday and submitted to a serious operation on the following day. Her condition is said to be improved.

THE DIXIE

MONDAY, MAY 23
NOAH BERRY, and
JULIENNE SCOTT

"THE SEA WOLF"

A George Melford production. This is a close tie-up with Jack London's thrilling story, as the central character, "Wolf" Larsen, it will be remembered, argued for the doctrine of "the survival of the fittest" and ruled with an iron hand. Special matinee, 11-17c; night, 11-25c.

TUESDAY, MAY 24
OWEN MOORE

"THE CHICKEN IN THE CASE"

The story is straight comedy verging into farce, and the hero is a young man who tries to delude his aunt, who is also his financial guardian, into believing he has married and settled down, whereas he is merely single and trying to get enough money to settle up. Admission, 11-17c.

THURSDAY, MAY 26

ROSCOE (FATTY) ARBUCKLE

"LIFE OF THE PARTY"

The occasion is a children's party for the Better Babies' League and Roscoe, as a genial lawyer who always aims to please and who has been attracted by the eyes of the pretty secretary of the League, becomes quite the "life of the party." Special added attraction—music by local orchestra—night only. Matinee, 11-17c; night, 17-35c.

FRIDAY, MAY 27
SHIRLEY MASON

"FLAME OF YOUTH"

In this play she has the part of a little Belgian peasant girl—quite different from anything she has done before, yet offering great scope to her personality and talents. She displays versatility in the rapid transitions from laughter to tears, from poor to rich surroundings, and from anger to love, that the part requires. Also Pathe Comedy, featuring "Sueg Polard." Admission, 11-17c.

SATURDAY, MAY 28
CORINNE GRIFFITH

"TOWER OF JEWELS"

Miss Griffith is cast in the role of Emily Cottrell, "The Princess of Diamonds," and an important member of the aristocratic crook band. Emily is caught redhanded in the act of looting the safe of David Parrish, a millionaire banker. Pathe News and Review.

—Miss Julia W. Lewis, who has been employed in a government department at Washington, has been transferred to Baltimore.

—Arrangements are being made for a celebration of more than usual interest on Confederate Memorial day, June 3. Senator Swanson is to speak.

—Rev. A. Stuart Gibson and Mr. C. M. Larkin, lay delegate, represented Trinity Church this week at the Episcopal council in session at Charlottesville.

—The quarterly meeting of the Ladies' Memorial Association will be held Wednesday afternoon at 3 o'clock at the home of Mrs. Henrietta Lipscomb.

—A community song service will be held at Bradley Church of the Brethren on the second and fourth Sunday evenings at 8 o'clock. Everybody is cordially invited to attend.

—Mrs. N. Loughborough Turner, jr., of The Plains, submitted to an operation for appendicitis at a Washington hospital this week. Mrs. Turner will be remembered here as Miss Evelyn Chapman.

—The closing exercises of Brown public school for colored children will be held at the First Baptist Church Tuesday evening, according to announcement of the teachers, Bessie E. White and Clara P. Conway.

—Messrs. C. A. Sinclair and G. W. Merchant enjoyed a fishing trip to Quantico creek, near Dumfries, the first of the week, returning to Manassas with five carp weighing from five to fifteen pounds, caught in a gill net.

—An entertainment is to be held at the pavilion at Groveton this evening under the auspices of Groveton School. The program will include a cantata in which the young people of the community will take the parts of flowers.

—The public is cordially invited to attend a box party for the benefit of Grace M. E. Church, South, tonight at Eastern gymnasium. The original plan was to hold the entertainment at the home of Mr. and Mrs. T. F. Coleman.

—The local board of review will meet at the courthouse on Tuesday to review the merchants' license and such other business as may come before the board, according to the announcement of Mr. Westwood Hutchison, chairman.

—Timothy, a beautifully marked "tiger" cat owned by Dr. L. F. Hough, departed this life Monday night, going doubtless to the place where all good cats go. "Tim" was a great pet with his master and had many admirers among Dr. Hough's patients.

—Mr. and Mrs. Joseph Campbell Bennet, who spent the winter months at "Tudor Hall" with Mrs. Bennet's parents, Dr. and Mrs. B. F. Iden, have moved into the suburban property owned by Mrs. Bennet's brother-in-law and sister, Mr. and Mrs. S. I. Ballard.

—The regular meeting of the Bethlehem Good Housekeepers' Club will be held Saturday afternoon, May 28, at half-past two, at the home of Mrs. F. E. Ransdell, according to announcement of the secretary, Mrs. B. T. H. Hodge.

—The students of Manassas High School observed arbor day yesterday, holding an agricultural assembly. Continuing the vocational series, Mr. W. L. Browning spoke on farm demonstration work and Mr. W. M. Johnson spoke on farming.

—The marriage of Miss Mildred Speer and Mr. James O. Cobb, of Clifton, took place on May 12 at the home of the bride's parents, Mr. and Mrs. C. H. Speer, of Oakton. The bride was given in marriage by her father and Miss Jane Fox was maid of honor.

—Miss Edra Donohoe, who is a nurse at the Peninsula General Hospital, Salisbury, Md., had her tonsils removed there this week. Her sister, Miss Katherine Donohoe, has been visiting her and is expected in Manassas to spend the remainder of her vacation.

—The George Mason High School defeated the baseball team of the Manassas High School Wednesday at Del Ray, the score being 18 to 8. The George Mason team will come to Manassas for a return game on Saturday, May 28, when the local boys hope to reverse the score.

—Members of the high school girls' basketball team presented "Mrs. Wiggs of the Cabbage Patch" at Haymarket yesterday. The play was given here two weeks ago and will be repeated by request at Conner's Hall tomorrow evening for the benefit of the building fund of Grace M. E. Church.

—Mr. E. R. Conner's dairy herd of twenty-eight cows has successfully passed three tuberculin tests conducted at one-year intervals by representatives of the Bureau of Animal Industry, U. S. Department of Agriculture, which places the herd on the depart-

—Trinity Sunday will be observed with high mass at All Saints' Catholic Church Sunday morning at 10:30 o'clock. Rev. William Winston will be the celebrant and Mrs. W. B. Compton will sing the mass.

—Mr. R. R. Reeves, who has been quite sick at his home near town, is improving. His daughter, Miss Marie Reeves, has returned from Washington to be with him, and his son, Mr. John D. Reeves, of Washington, visited him last week.

—Miss Louisa Moxley has in her possession and exhibited here during the Mosby reunion a photograph of Col. John S. Mosby, which this distinguished Confederate officer presented to her as a girl in the early days of the war. The picture, showing Mosby as he appeared in his fighting years, bears his autograph.

—Fire of unknown origin just before noon on Saturday destroyed the dwelling on the estate of the late Charles Farquhar near Buckhall. Mrs. Farquhar was in Washington and her daughter-in-law, Mrs. George Farquhar, and children were away from the house at the time. The loss is said to be covered by insurance.

—Mr. Bryan Gordon and family, who have been in Wheeling, W. Va., for some time, have returned to Manassas and are visiting Mrs. Gordon's parents, Dr. and Mrs. W. L. Stevens, while seeking a place to spend the summer here. Mr. Gordon, who is in the internal revenue service, has been transferred to Washington.

—Woodbine Woman's Christian Temperance Union will meet at Woodbine Baptist Church on Sunday immediately after Sunday School, according to the announcement of Miss Goldie May Goliher, secretary. All members are urged to be present, and all who are interested in the uplift of the community will receive a hearty welcome.

—Mr. Aylett B. Nicol, junior member of the Alexandria law firm of C. E. Nicol and Son, has announced his candidacy for the democratic nomination for the office of civil and police justice of Alexandria. He, like his competitors, is a graduate of the law school of the University of Virginia, and was admitted to the practice of law in 1905.

—A memorial service will be held at Rock Hill on Saturday, May 29, all who have relatives and friends laid to rest in the cemetery there being especially invited to attend. Rev. Westwood Hutchison will conduct devotional exercises, the children will take part in a song service, plans will be made for the proper care of the cemetery and graves will be decorated.

—Mr. and Mrs. C. N. Crabill, who have been living at the Austin property in Zebedee street, which is occupied by Mr. and Mrs. E. K. Mitchell, have moved to the Iden property, in Quarry street. Mrs. Crabill has purchased this property, consisting of a six-room house and half of the lot surrounding it, from Dr. B. F. Iden. The consideration is said to have been \$1,000.

—The Prince William pension board held a meeting Saturday, approving the claims of Mr. G. W. Nutt, of Manassas, a Confederate soldier, and Mrs. Cordelia Woodyard, of Buckhall, and Mrs. Laura Lambert, of Woodbridge, widows of soldiers. The meeting was attended by two members of the board, Messrs. F. A. Cockrell, of Manassas, and John G. White, of Haymarket.

—Mr. Frederick E. Hynson, of Occoquan, has again been elected to membership in the Kilowatt Club of Delco-Light salesmen who have made particularly fine records for each year. Mr. Hynson this time becomes a director of the club, ranking as one of the forty leading Delco-Light men in the sales organization of this company which operates throughout the United States.

—Mr. B. C. Cornwell, arriving at his place of business Monday morning, discovered that thieves, probably youthful miscreants, had entered without permission while the store was closed for the week-end. The thief or thieves apparently entered via an unfastened rear window and broke open the cash drawer, escaping with loot amounting to about a quarter of a dollar in pennies. Nothing else was missed.

—Judge A. W. Wallace, of Frederickburg, was elected president of the Virginia state bar association in session at Norfolk, and Mr. John B. Miner, of Richmond, was re-elected secretary and treasurer. Vice-presidents were chosen as follows: Thos. R. Keith, Fairfax, for the Piedmont section; E. T. Barton, Winchester, for the Valley; B. H. Bandy, Bristol, for the southwest; Robert W. Arnold, Waverly, for the southside, and B. T. Gunter, Accomac, for Tidewater.

When you want your PRINTING PROMPTLY try THE JOURNAL.

Unexcelled for Baking

White Rose Flour, which is made by us only, is unexcelled for all kinds of baking. It is milled for average year-round family use—loaf bread, biscuit, pastry and cake. It is ground from good, clean grain that is thoroughly sifted and is packed in the most sanitary manner.

An all-purpose flour is what the average housewife most appreciates. To know that a sack of White Rose furnishes the basis for all baking is indeed a comforting thought in many a Northern Virginia home. Are you one of the happy users of this high-grade flour?

White Rose is Reasonably Priced

In these days of practical economy, the old saying "a penny saved is a penny earned," carries special significance. Buyers of White Rose flour save money, in comparison with other high grade flours. And they get all that the average cook asks of a flour—adaptability to all types of baking.

White Rose is now for sale in most sections of Northern Virginia. Very likely your grocer has it in stock right now. If he has not, send us his name. We will gladly take care of your orders direct until he can supply you.

Manassas Feed & Milling Co.

B. LYNN ROBERTSON, Proprietor

White Rose Flour—Corn Meal—Grains—Feeds

MANASSAS, VIRGINIA

Cool your burning tongue at OUR Soda Fountain, where only wholesome drinks and ices are served.

Our syrups and flavorings are PURE; the cream we use is FRESH.

Let the children come often to our fountain. Our Ice Cream is delightful, nourishing FOOD for their growing little bodies. They will like our Ice Cream and like you for letting them have it.

Come to US for it.

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

THE BEST DRUG STORE

Cocke's Pharmacy

GEORGE B. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginia

WATTLE JOURNEYS

THE M. R. S. Hynson made a business New York this week.

Mr. J. A. Hooker, of Nokesville, was Manassas visitor Tuesday.

Mrs. Delphia Laws, of Catlett, was a Manassas visitor last week.

Mr. Clarence H. Trusler is spending his vacation with relatives in Floyd.

Dr. D. C. Cline, of Dumfries, made a business trip to Manassas Wednesday.

Miss Slopey, of Washington, was the week-end guest of Miss Ruth Smith.

Mr. and Mrs. W. H. Smith, of Minnieville, visited friends in town yesterday.

Mr. W. L. Heuser, of Haymarket, made a business trip to Manassas yesterday.

Mrs. J. T. Wilkins, of Alexandria, was the guest of Mrs. S. C. Richards on Tuesday.

Mr. George L. Rosenberger, of Herndon, was a Manassas visitor during the week.

Mr. W. H. Polen, of Gainesville, is visiting at the home of Mr. and Mrs. Carroll R. Polen.

Mrs. C. E. Fisher and her daughter, Mrs. C. J. Timmons, visited in Alexandria during the week.

Mrs. H. W. Rosser, of Washington, formerly of Manassas, visited friends here on Wednesday.

Mr. and Mrs. Norman Evans and Mrs. Mary Bonner, of Braddock, visited friends here on Sunday.

Messrs. E. R. Conner, C. J. Meetze and J. C. Parrish attended the Washington horse show yesterday.

Mrs. Harry Cornwell left last week to visit friends in Clarksburg, W. Va., and is expected home this week.

Mr. and Mrs. A. C. Shifflet, of Hershey, Pa., are visiting their son-in-law and daughter, Mr. and Mrs. W. D. Kline.

Miss Mildred Lawler, who spent the winter in Washington, has returned to Manassas and is commuting to Washington.

Miss Eugenia Osborn spent the week-end in Washington at the home of her sister-in-law, Mrs. Lillie Bird Osborn.

Mr. and Mrs. George E. Maddox, of Takoma Park, D. C., were week-end guests of their daughter, Mrs. E. Le Roy Byrd.

Dr. C. R. C. Johnson and Mr. G. Raymond Ratcliffe, with their families, spent the week-end at the clubhouse at Widewater.

Mr. and Mrs. Frank Browning were week-end visitors at the home of Mr. Browning's mother, Mrs. Alice Browning, of Falls Church.

Mrs. Virginia D. Holt, who has been the guest of her daughter, Mrs. W. Fewell Marchant, left yesterday for her home in Richmond.

Mrs. G. C. Davis and her daughter, Bernice, of West Chester, Pa., were guests last week of Mr. and Mrs. W. H. Smith, of Minnieville.

Mrs. Nora Payne and her niece, Miss Allie Bailey, have returned from a visit to Mrs. Payne's sister-in-law, Mrs. R. F. Day, of Meetze.

Miss Mattie Weir, who is making her home in Washington for the present, spent the week-end in Philadelphia with her brother, Mr. W. Partee Weir.

Mr. and Mrs. Edgar Ish, of Loudoun county, on their return from a trip to Philadelphia, visited Mrs. Ish's brother and sister-in-law, Mr. and Mrs. J. H. Lynn.

Miss Muriel Nervell Larkin attended the track meet at Alexandria on Saturday and spent the week-end in Washington as the guest of Mrs. C. G. Sloan.

Mrs. William G. Powell, of Danville, N. Y., has been visiting her brother, Mr. Frederick R. Hynson, of Occoquan.

Mr. and Mrs. E. R. Conner and children, Misses Elvere, Virginia and Walter Conner and Master Edgar Conner, motored to Washington to attend the circus this week.

Mrs. W. H. W. Moran had as her guests for the week-end her son, Mr. Gordon H. Moran, and her son-in-law and daughter, Mr. and Mrs. R. E. Bass, of Washington.

Miss Eliza Reeves and her niece, Miss Elizabeth Reeves, have returned from Baltimore, where they visited Miss Reeves' sister, Mrs. Bettie Covey, who has been quite ill.

Miss Esther Warren Pattie attended the circus in Washington on Monday, accompanied by her mother and uncle, Mrs. L. Frank Pattie and Mr. Richard Bruce Hynson.

Mortie Young, who makes his home with Mr. and Mrs. G. F. Ward, is spending the week near Fairfax Courthouse with his father, Mr. Isaiah Young, of Poolsville, Md.

Mrs. H. L. Willis, of Washington, was the guest of Mrs. J. C. Meredith several days this week. Mrs. Meredith and her guest visited Mrs. John Ellis, of Greenwich, during the week.

Mrs. Craver, who lives at the Evans property in Prince William street, has returned from a visit to her former home in North Carolina. Little Pattie Craver, is quite sick with measles.

Mrs. Ballantyne Patterson, who was summoned to Pittsburgh, Pa., a month ago by the illness and death of her son, Norman R. Patterson, returned to Manassas Tuesday. Mrs. Patterson has been in Washington for a fortnight with her son, Col. Robert U. Patterson, and Mrs. Patterson.

Mrs. Bessie L. Clark, of Baltimore, formerly of Manassas, visited at the home of Mrs. Lillie Sutton on Wednesday.

Mrs. J. L. Luxford, of Dallas, Texas, arrived on Tuesday to spend the summer here with her son-in-law and daughter, Mr. and Mrs. T. E. Didlake. Mr. Luxford is expected the last of June.

Mr. and Mrs. Thomas F. King left Tuesday to spend a few days with friends in Salisbury and Charlotte, N. C. Mrs. Allen Wolfe, of Strasburg, Mrs. King's sister, is in charge of the household in their absence.

Mrs. George C. Round left on Wednesday for Washington, where she is the guest of her brother, Dr. M. C. Bennett. Before returning to Manassas Mrs. Round will visit her son, Mr. George C. Round, of Cherrydale.

Mrs. Jennie G. Robertson, who had been in Herndon for a week with her daughter, Mrs. George L. Rosenberger, left Monday for Steubenville, Ohio, her girlhood home, where she is visiting her niece, Mrs. John Fleming.

—There will be a meeting of the democratic county committee at the courthouse on Tuesday, May 24, at 10 o'clock. This will be a very important meeting and every member is urged to be present.—D. J. Arrington, secretary.

Mrs. C. M. Larkin spent the week at Scottsville with Miss Lillie D. Evans and Miss Evans' niece, Mrs. Charles B. Harris, attending the funeral of Miss Evans' sister, Mrs. Elizabeth Harrison, who died early Sunday morning.

Mr. and Mrs. Thomas W. Lion, accompanied by Miss Gertrude Lipscomb and their two little sons, Thomas and Billy, motored to Washington on Saturday. Mr. and Mrs. Lion remaining in the city until Monday to take the children to the circus.

Mr. and Mrs. P. S. Harvey, of Washington, are visiting Mrs. Harvey's mother, Mrs. Cecelia Poland, of Haymarket. They returned Tuesday from an extensive tour of Florida, Cuba and the Bahamas. Mrs. Harvey will be remembered as Miss Ellen Poland.

Mrs. John L. Hynson, recently a patient in a Washington hospital, is spending the week in Washington with Mr. and Mrs. George A. Phillips. She will return tomorrow, accompanied by Mr. and Mrs. Phillips and Miss Eleanor Richards, who will be her guests for the week-end.

Mr. B. F. Matthew and Miss Mattie Matthew, of Stone House, have as their guests their brothers and sisters, Mr. J. P. Matthew, of Las Vegas, Nev.; Mr. R. M. Matthew and Mrs. R. A. Hoal, of Roanoke, and Mrs. A. J. Hawkins, with her daughter, Irene, Mrs. L. J. Moncrief and Mrs. M. J. Davidson, all of Washington.

Mr. Paul C. Sprinkel, who has been in Washington several weeks, and Miss Frances Coulson, of Louisville, Ky., who is at Providence Hospital as reconstruction aid nurse to disabled soldiers, were week-end guests of Mr. Sprinkel's parents, Mr. and Mrs. R. B. Sprinkel. Mr. Sprinkel expects to leave today for Baltimore, N. C., for the benefit of his health.

STOP! LOOK AND READ

Furniture upholstering 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

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 - had 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.

A NEW BUSINESS HAS STARTED AT THE HILL

WINE BROTHERS
INDEPENDENT HILL, VA.

Post Office: Shipping Point
BRISTOW, VA. MANASSAS, VA.

—We Handle All Kinds of—
DRY GOODS and NOTIONS, GROCERIES, FEED, TIRES, TUBES, AUTO ACCESSORIES, GASOLINE and OILS

Manassas Prices paid for your Produce—We need your money; you need your money's worth—Come and get it.

WINE BRO'S CASH SHOP

OUR PURE ALL-WOOL CLOTHES

DO NOT COME FROM THE COTTON FIELD

NO SIREE, BOB. THERE IS NO COTTON IN OUR "ALL-WOOL" CLOTHING. WHAT WE SELL YOU WILL BE WHAT WE SAY I IS.

AND THEN, OUR ALL-WOOL CLOTHE ARE UP-TO-THE-MINUTE IN STYLE AND MADE BY THE BEST TAILORS IN THE LAND.

WE FIT YOU SO SMOOTHLY THAT WHEN YOUR FRIENDS SEE YOU THEY REMARK: "WHERE DID YOU GET THOSE DANDY CLOTHES?"

WE SELL YOU A TWENTY-DOLLAR SUIT FOR TWENTY DOLLARS.

Byrd Clothing Company
MANASSAS VIRGINIA

MR. PROPERTY OWNER

SAVE FROM 30 CENTS TO \$1.50 PER GALLON ON YOUR PAINT BILL. BUY DIRECT FROM THE FACTORY.

STANDARD PAINT & LEAD WORKS SELL DIRECT TO THE CONSUMER. SAVE THE MIDDLE MAN'S PROFIT—SAVE THE SURFACE AND YOU HAVE SAVED ALL. STANDARD PAINT IS MUCH CHEAPER IN PRICE THAN ANY BRAND YOU CAN PURCHASE FROM YOUR DEALER; IS OF A FAR SUPERIOR QUALITY AND IS GUARANTEED TO SATISFY IN YEARS OF WEAR OR SATISFACTORY ADJUSTMENT WILL BE MADE.

I WILL GLADLY CALL, SHOW YOU PRICES AND FIGURE YOUR BUILDINGS.

A. R. WILKINS, Salesman
NOKESVILLE, 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.

—The Boy Scout troop committee held a meeting at the courthouse Tuesday, continuing arrangements for the formation of the troop under Scoutmaster L. Ledman and Assistant Scoutmaster Ralph Larson. The Scout test will be presented to candidates for membership at the courthouse tomorrow at 1 o'clock and later in the day the boys will go on a hike.

—Superintendent Gue very earnestly cautions Manassas water consumers to conserve the water supply in every possible way. The supply for the present is exceedingly limited on account of a lack of pumping machinery, which promises to continue for some time until the town is able to afford the installation of additional machinery.

FARMERS' Big Co-Operative SALE

10 o'clock a. m. sharp
Wednesday, May 25

— AT THE —
Goodwin Barn
MANASSAS, VIRGINIA

DIXIE THEATRE

Special Feature
Monday, May 23

Noah Berry and Mary Julianne Scott

— IN —
"THE SEA WOLF"

A George Melford production of Jack London's great novel

A soul-stirring story of perils and passions at sea

Matinee, 11c-17c Night, 17c-25c

BUSINESS LOCALS
One Cent a Word. Minimum, 25c

FOR SALE—Ford touring car, cheap. B. F. Ball, Manassas, Va. 1-2*

Pasture for rent on G. M. Goodwin farm. Apply to B. M. Bridwell, Bristow, Va. 52-2*

LOST in Manassas cemetery—Gold wrist watch and bracelet, initials H. H. H. on back. Suitable reward. Leave at Journal office. 52-2*

FOR SALE—Ford 5-passenger touring car in first-class condition, 1919 model. Also Ford truck, 1 ton, recently overhauled. M. J. Weber, Independent Hill, Va. 52-2*

Having lost my horse, will sell or trade a good gentle four-year-old Holstein cow giving 5 gals. of rich milk a day for a good horse. W. R. May, Nokesville, Va. 52-3*

Sweet potato and yam plants for sale. Ashby Yates, Manassas. 52-3*

Automobile for sale—Five-passenger Stanley Steam Car. Call or phone. **WEEK-ENDS ONLY, W. M. C. Dodge, Haymarket, Va. 51-3**

For Rent—Three furnished rooms for light housekeeping. Apply at The Journal. 48

For Rent—Pasture for 50 head of cattle. F. Warner Lewis, Manassas

Suit or Overcoat \$23.75 HORN

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

EUREKA No. 3 STEEL MILK CAN HANDLES
(Patent Pending)

"They put the grip on milk cans." Save your temper and your toes. Save all your milk and cure your woes. On sale at Prince William Pharmacy, \$1.10 per dozen. **EUREKA MFG. CO., Manassas, Va. 52-6**

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

FREDERICKSBURG'S ANNIVERSARY

Big Day Arranged—Parade, Pageants, Bands, Indian Dances, and Other Attractive Features—President Harding Expected.

With a program crowded with interesting events the celebration of Fredericksburg's 250th anniversary promises to be the biggest day in the life of the city, and indications are that it will attract a greater crowd than ever before has visited it on any one day.

Many men of national importance have accepted invitations, including Governor Westmoreland Davis and staff, Senators Swanson and Glass, a number of the members of the House of Representatives, Hon. Herbert L. Bridgman, editor of the Brooklyn Standard Union, Hon. Charles B. Alexander, vice president general of the Society of the Cincinnati, Hon. Walter G. Mellog, of the board of regents of the state of New York, Gen. Peyton C. March, Gen. Butler and others, while President Harding has still under consideration an invitation and is trying to adjust his schedule so that he can accept. Historic and patriotic societies from all over the country will be represented.

The program will consist of the dedication of tablets marking historic points, receptions, lunches, a big parade headed by the famous Fighting Fifth regiment, U. S. M. C., a brilliant pageant depicting periods in the city's historical development, in which there will be more than fifty floats, music furnished by three bands, choral singing, fireworks, addresses by prominent speakers, Indian dances and tableaux, a Colonial ball, and many other features of interest.

Fredericksburg extends a hearty invitation to all the people of this section to attend, and assures them that everything possible for their comfort and pleasure is being arranged. It hopes that all the people of this general section will take an interest in the celebration and show this interest by being present.

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

The "CRITIC" Says

"What does SPRINKEL know about 'FIXING' Tires?"

WHAT THOSE WHO KNOW SAY:

SHIPLEY'S TIRE WORKS,

Frederick, Md., Sept. 1, 1920.

To whom it may concern:

This is to certify that Mr. R. B. Sprinkel has been engaged in our rebuilding tire department and after a thorough inspection of his repair work we are pleased to say that we find it executed in a skillful and highly satisfactory manner.

SHIPLEY'S TIRE WORKS,
E. B. Shipley.

R. B. SPRINKEL

Sprinkel Building, Main Street : : : : MANASSAS, VA.

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. KURT

Fredericksburg Anniversary.

On Wednesday, May 25, Fredericksburg, Va., one of the oldest and most historic towns in America, celebrates its 250th anniversary. The story of the town, its origin and its people, makes a piece of reading that rivals fiction. Read the remarkable article, fully illustrated, in the Magazine of The Washington Star, Sunday, May 22. Order your copy from newsdealer today!

Greatly improved schedules between Washington and Atlanta—Macon and Columbus, Ga., Birmingham, Ala. Southern Railway "Atlanta Special" leaves Washington 9:50 p. m., arrives Atlanta 4:15 p. m., Central time, making direct connections for Macon, Ga., Columbus, Ga., Birmingham, Ala., Memphis, Tenn. Effective Saturday, May 14. Inquire S. E. Burgess, 1425 F Street, N. W., Washington, D. C. 1-2

VIRGINIA:

In the Clerk's office of the Circuit Court of Prince William County, the 16th day of May, 1921.

Stella Irene Willis, Complainant

George C. Willis, Defendant.

IN CHANCERY.

Affidavit having been filed as provided by law that the defendant, George C. Willis, is not a resident of the State of Virginia, and that his present whereabouts are unknown to the affiant, Stella Irene Willis, and suit having been instituted by the complainant, Stella Irene Willis, in our said Circuit Court of Prince William County, Virginia, against George C. Willis, defendant, and the style of said suit is as above set forth, and the general object thereof is that the complainant, Stella Irene Willis, be granted a divorce a vinculo matrimonii and be awarded the sole and exclusive custody of the infant child by said union, Helen Irene Willis, and in due time that a divorce from the bonds of matrimony may be decreed said complainant, which was created by the marriage between the said Stella Irene Willis and George C. Willis, and for general relief.

It is therefore ordered that the said George C. Willis do appear within ten days after due publication of this order, in the Clerk's office of our said Circuit Court, and do what is necessary to protect his interest. It is further ordered that this order be published once a week for four successive weeks in the Manassas Journal, a newspaper printed and circulating in the County of Prince William, state aforesaid; that a copy thereof be posted at the front door of the court house of said county, on or before the next succeeding Rule day after this date, and that a copy of the same with a certificate of the facts be filed with the papers in this cause.

GEO. G. TYLER, Clerk.
A true copy.
GEO. G. TYLER, Clerk.
Lion for Complainant.

Statement of the Financial Condition of Bank of Quantico, Incorporated, located at Quantico, in the county of Prince William, State of Virginia, at the close of business April 29th, 1921, made to the State Corporation Commission.

RESOURCES

Loans and discounts	\$54,142.62
Bonds, securities, etc., owned including premium on same	7,524.00
Banking house and lot	9,415.25
Furniture and fixtures	2,578.50
All other items of resources	0.00
via:	
Cash and due from banks	20,046.66
Total	\$93,715.06

LIABILITIES

Capital stock paid in	\$10,000.00
Surplus fund	2,000.00
Undivided profits, less amount paid for interest, expenses and taxes	2,125.82
Individual deposits, subject to check	64,440.40
Time certificates of deposit	5,423.00
Certified checks	52.90
Cashier's checks outstanding	1,477.84
Due to National Banks	2,500.00
Bills payable, including certificates of deposit representing money borrowed	5,000.00
Reserved for accrued interest on certificates of deposit	20.00
Reserved for accrued taxes	50.00
Payment by subscribers on Liberty Bonds	126.00
All other items of liability, viz: Interest collected but not earned	500.00
Total	\$93,715.06

I, R. F. Persons, cashier, do solemnly swear that the above is a true statement of the financial condition of Bank of Quantico, Incorporated, located at Quantico, in the County of Prince William, State of Virginia, at the close of business on the 29th day of April, 1921, to the best of my knowledge and belief.

R. F. PERSONS, Cashier.
Correct—Attest:
R. A. FISHER,
E. L. FERRY,
WILLIS E. COLLINS,
Directors.

State of Virginia,
County of Prince William.
Sworn to and subscribed before me by R. F. Persons, cashier, this 12th day of May, 1921.

JOSEPH C. ANDERSON,
Notary Public.
My commission expires March 17, 1924.

The Journal \$1.50. Subscribe now.

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.

Cotton and Linen Frocks For Summer Wear Are in Demand Now

And you will be glad to know that we have such a splendid assortment all ready for your selection.

—Dresses of imported Organdy, imported dotted Swiss, imported Gingham and imported Voiles, also fine quality Gingham.

—Charming youthful styles of imported Organdy. Many of these have the new cape collar and vestee of contrasting shades, finished with crocheted buttons and wide sashes.

—The Gingham are chiefly checked effects, many made with apron pockets; cuffs and collar of Organdy; other Gingham are in plain-tailored styles, finished with pockets and buttons.

—Smart styles, in Linen Dresses, made in plain-tailored styles, some slip-on styles.

—Dresses of dotted Swiss, made with the new tunic skirt and surplice bodice, and edged with plain Organdy, trimmed with scallops.

—The colors are firefly, mais, honey-dew, salmon, orange, brown, light blue, green, black and white, blue and white, brown and white combinations. Sizes: Misses, 14 to 20 years; Women's, 36 to 50 bust.

PRICED AT

\$10.95, \$12.95, \$14.95, \$19.90, \$25.00, and \$29.75

KANN'S—SECOND FLOOR

Rector & Co.

HAYMARKET, VA.

UNDERTAKERS

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

DELCO-LIGHT

The complete Electric Light and Power Plant

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

F. R. HYNON
Occoquan, Va.

Everything Goo to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON
MANASSAS, VIRGINIA

SMART FOOTWEAR

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

Style Book sent on request.

RICH'S

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

GET THE NEWS—Subscribe for THE JOURNAL—\$1.50 the year.

When you want your PRINTING PROMPTLY try THE JOURNAL.

The Journal \$1.50. Subscribe now.

NEVA-MISS

SELF-RISING FLOUR

¶ No baking powder, soda or salt necessary. NEVA-MISS FLOUR is just ready for the addition of hard and sweet milk, fresh buttermilk or cold water. Roll this and bake quick. It is ALWAYS RIGHT.

¶ You need not be a good cook to have fine success with this flour. TRY IT AND SEE.

BEVERLEY ROLLER MILLS
BROAD RUN, VIRGINIA

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 we 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.

BE PREPARED

¶ If it were your house burning, are you prepared? Is your property properly insured?

¶ Perhaps you are paying too high a premium? We have been able to get many premiums reduced owing to improper classification.

¶ We will check your policies and verify the rates. This service is free to everyone and may save you money.

¶ We devote our entire time to the study of insurance.

¶ We have the facilities to properly care for you. The best protection costs no more.

¶ Allow us to quote you rates.

GENERAL INSURANCE AGENCY, INC.

THOS. W. LION, Secretary
MANASSAS, VA.

LATE NEWS NOTES

Thomas Wilkinson, a farmer living in Virginia, was killed by lightning while driving a wagon. The mules he was driving were not injured, but one was instantly killed.

A meeting was held at Leesburg Sunday to organize a brass band. The organization is not only for Leesburg residents, but also for musicians throughout Loudoun who are willing to work for it.

It is claimed for a game rooster owned by John A. Robb, of King George county, that he goes out in the pasture and brings in the cows at evening.

Col. Frank White, who was recently sworn in as treasurer of the United States, is a son of Joshua White, who went to Illinois from his home near Hillsboro, Loudoun county, just before the civil war. Col. White is president of the Middle West Trust Company and an overseas veteran, and also served in the Philippines during the Spanish-American war. Soon after his return from the war he was elected governor of North Dakota, his adopted state. Col. White has many near relatives in Loudoun, among them being Leigh White, of Wheatland, and Josiah R. White, of Hillsboro.

R. B. Mitchell, of Edinburg, a practicing chiropractor, charged with practicing without a license, was found guilty by a jury in the Shenandoah circuit court at Woodstock. The case had been brought from a decision of a magistrate's court, where Mitchell was fined \$25. It is understood that his defense was inasmuch as he was a practicing chiropractor, a method of the profession which does not prescribe drugs and is not amenable to the law for medical practitioners.

R. C. Haydon, principal of Alexandria High School, appeared before the school board, making an interesting report of the recent meeting of high school principals at the University of Virginia. Among the subjects discussed, he stated, were closer relations between school boards and principals; too many subjects being taught; teaching not thorough enough; the shortening of the school day, and vocational courses recommended.

Reports of the finding of a gold mine in Appomattox county are accepted at face value, says a dispatch from New Canton, for it is known

that Buckingham, Fluvanna and Appomattox are fairly full of gold-bearing quartz veins, many of which were worked profitably before and since the civil war. There are at least fourteen old gold mines in Buckingham county which have produced gold in small or large quantities. The old Booker mine was worked for many years and produced thousands of dollars' worth of gold. The Bondurant mine was also worked for years, as was the London and Virginia mine and the Gilliam mine near Andersonville.

Determination of Judge T. N. Haas, presiding over the circuit court of Rockingham county, "to enforce the prohibition law as long as it is a law" was evidenced when two violators of this statute were given the maximum penalty—six months in jail and a fine of \$500—and required to give bond in the sum of \$3,000 each not to repeat the offense within twelve months, according to a dispatch from Harrisonburg. The court declared that failure to execute the bond would mean six months additional in jail.

A \$100,000 fund for the improvement of the old Washington-Leesburg pike will be asked of Washington and Virginia residents. It is planned to raise the amount within the next few weeks and have the improvement completed by fall. In a meeting of Georgetown business men, presided over by Col. Robert N. Harper, a resolution was adopted in which Georgetown residents will be asked to contribute \$25,000 to the fund. The Leesburg chamber of commerce is looking after the raising of Virginia's share.

Ralph Coffman, of near Woodstock, and William Young, aged twenty-three of Pittsburgh, Pa., were found guilty of four charges, one of burglary and three of housebreaking, and were sentenced to serve five years in the state penitentiary by a jury at Woodstock. Coffman and Young for several weeks played the part of "night-riders" in that section. Coffman, who is said to come of a good Shenandoah family, went to Pittsburgh, where he met his accomplice, and they began their active work by stealing an automobile, from which they operated.

After about 275 men had searched day and night for two days for the two-year-old son of George Getz, living in Hampshire county, W. Va., who had wandered away from his home, it remained for the family dog to find the child lying among some leaves, in the mountain, three miles from home, according to news from Winchester. The child's absence was discovered after several hours and during the night parties scoured the thickly wooded hills. The search was

continued the following day, with no results, until finally the family dog, hearing the child's cries some distance away, located his master's son, and greeted him with a wagging tail.

Despite the handicap of being handcuffed together, John Chapman, fifteen, and Clarence Elkins, seventeen, Russell county boys who escaped on April 23, jumped from a moving train on the outskirts of Petersburg while being taken to the state reformatory at Laurel, having eluded the police of Petersburg, Hopewell and Prince George county. The police in that section are of the opinion that persons in the county, sympathizing with the boys, cut the steel bands from their wrists and they are now in the home neighborhood.

A diamond ring belonging to Mrs. S. Russell Smith, of Culpeper, was recovered from a negro arrested in Washington, where he was trying to dispose of it to a pawnbroker, according to the Culpeper Star. The pawnbroker offered the negro \$150 for the ring and, becoming suspicious when he refused to sell for that sum, rang for a policeman. The prisoner, who gave the name of Robert Dixon, said he had gotten the ring from a colored girl in Culpeper named Jessie Johnson who, when accosted by the sheriff there, said it was a loan from another girl, Lillie Fry, employed as Mrs. Smith's cook. After being questioned, in a trial of the three before Justice Hill, Lillie Fry finally admitted that she had stolen the ring from Mrs. Smith. Being under eighteen years of age, she was ordered sent to the reform school in Hanover county. The other two are held for the grand jury.

WILL HAVE SUNDAY SCHOOL

Bristow Boys and Girls Decide to Organize Sunday Afternoon.

(Miss Lillian V. Gilbert, County Home Demonstration Agent)

At the last meeting of the Bristow boys' and girls' club on May 7, the possibility of organizing a Sunday School was discussed and it was decided that an effort be made to do so. Since then a number have promised to help with the work. It is hoped that everyone in the community will cooperate.

With the boys and girls and their faithful teacher, Mrs. T. E. H. Dickins, behind the movement, it must be a success. Three o'clock Sunday afternoon is the time appointed for the first meeting. Rev. J. M. Bell will be present to organize the Sunday School. Be sure to come. Tell your neighbor to come.

In the Circuit Court of Prince William County, Virginia.

Charles Herrman Hamilton, Complainant

vs. IN CHANCERY Stella Marie Hamilton, Defendant. ORDER OF PUBLICATION

The object of this suit is to obtain a divorce a mensa et thoro on the grounds of desertion, with a right to apply to the court at the end of three years from November 11, 1918, to have such decree merged and enlarged into a divorce a vinculo matrimonii as provided by statute and for general relief.

An affidavit having been filed that the defendant is a non-resident of the State of Virginia, the Clerk doth grant and enter this order of publication this 29th day of April, 1921.

It is therefore ordered that the defendant do appear here within ten days after due publication of this order of publication and do what is necessary to protect her interest in this suit.

GEO. G. TYLER, Clerk. A true copy:— GEO. G. TYLER, Clerk. Wm. M. Ellison, p. q. 50-4

NOTICE TO BIDDERS!

1. Sealed proposals will be received at the Clerk's Office of Prince William County, Virginia, until 12 M. May 24, 1921, for a Concrete Bridge in accordance with plans and specifications on file in the County Clerk's Office, Manassas, Va., also on file in the County Clerk's Office at Leesburg, Va.

2. Each bidder must file with his bid a certified check of 10 per cent of his bid guaranteeing the execution and complete performance of the contract, if awarded, in accordance with specifications and plan and bid.

3. Each bidder shall name in his bid a certain definite number of working days in which he will agree to complete the work as outlined.

4. The bids and certified check shall be enclosed in a sealed envelope bearing the bidder's name and the words, "Proposal for Concrete Bridge."

5. The right is reserved to reject any or all bids.

P. D. SOWERS, M. H. WHITMORE, For Loudoun County. K. S. ROBERTSON, O. C. HUTCHISON, For Prince William County.

When you want your PRINTING PROMPTLY try THE JOURNAL.

FORD PRODUCING 4,000 CARS A DAY

Present Production Greater Than for Same Period Last Year.

Ford is building cars at full speed. And, according to an official statement from the factory at Detroit, the demand for Ford cars and trucks still exceeds the output, despite the fact that a new high level of production has been reached.

By the first of May the figures representing daily production were in the neighborhood of 4,000 a day, so the May schedule was set at 101,125 cars and trucks, not including the output of the Ford Canadian plant or any of the foreign assembling plants. The output mounted daily; May 12th brought forth 4,092, the greatest number that have been produced in one day so far this year. Since the month has 25 working days, present indications point to a new high record.

A comparison of Ford production figures for 1920 and 1921 discloses the fact that for April, 1921, the output was greater by 34,514 than for the corresponding month of a year ago. The output for May, 1921, will probably overshadow May, 1920, by between fifteen and twenty thousand cars and trucks.

Approximately 43,000 men are at work in the Detroit plant of the Ford Motor Company. The factory is operating on full time, six days a week and three shifts a day.

"We were never in a better condition than we are right now," said Henry Ford recently.

W. E. McCOY

Authorized Sales and Service

Manassas, Virginia

I'd walk a mile for a Camel

The pleasure is worth it. There's no substitute for Camel quality and that mild, fragrant Camel blend.

The fellow who smokes Camels, wants Camels. That's because Camels have a smoothness, a fragrance and a mildness you can't get in another cigarette.

Don't let anyone tell you that any other cigarette at any price is so good as Camels.

Let your own taste be the judge. Try Camels for yourself. A few smooth, refreshing puffs and you'd walk a mile for a Camel, too.

R. J. REYNOLDS Tobacco Co. Winston-Salem, N. C.

Camel

Batter Up!!

The rollicking, frolicking days of Spring are with us again and now all the kiddies are thinking of nothing but PLAY BALL. The "diamonds" throughout this broad land of ours are overflowing with the future Babe Ruths and Ty Cobs. They even hate to spare a minute of their all too short hour to go home for dinner. So let them take their lunch. It is well to remember there is nothing more palatable or appetizing than our delicious

HAM AND BACON

They are filling and muscle builders there is nothing that will take the place of little meat.

Why not come down and let us show you over our stock?

SAUNDERS' MEAT

THE SAUNDERS' MEAT MARKET MANASSAS, VA.

Bids signed and sealed by the bidder, must be deposited in the office of the Clerk of the Board of Supervisors, Manassas, Va., on or before the day of the opening of the bids.

P. D. SOWERS, M. H. WHITMORE, For Loudoun County. K. S. ROBERTSON, O. C. HUTCHISON, For Prince William County.

When you want your PRINTING PROMPTLY try THE JOURNAL.

Lo! The Straws Blossom Forth!

Distinctive models in our wonderful line afford you an excellent choice of crown-height and brim-width to conform with your particular "physiognomy," as well as a style of weave to suit your good taste.

PRICES, \$2.00 to \$5.00

**People notice
your shoes**

When you first wear new shoes you notice them often. Later you forget about them. But people continue to notice how they look. It doesn't make any difference how long you wear Walk-Overs—they hold their shape. They feel comfortable. They give long wear. The inner sole, the outer sole, the top—all are made of superior grades of leather.

THE NEW DUCK-BILL TOE
It is the Mezz, a leading style this season. The perforated tip on the long toe-cap and the slender lines will win your favor. Shows in all leathers. **\$7.00**

STRAIGHT LINES
An oxford of simple but very neat under appearance. It is one of the best in all leathers. **\$6.00**

CLOTHING SPECIAL

We still have a big range from 34 to 44 of our all-wool \$30.00 "NIPSON SYSTEM" line of Men's Suits that we are closing out at the low price of

\$17.75

These are Suits that we carried over from last Fall and they were wonders for their money at that time. We are now only carrying the famous New York line of "MONROE CLOTHES" and for that reason ONLY we are making this close-out price. We are now showing the \$30.00 line of "NIPSON SYSTEM" Suits in our windows. If we haven't anything in there to suit you, why come in—we will be only too glad to show you. Suits to fit any figure

CHOICE, \$17.75

A few Suits of each size from 34 to 46 in our \$30.00 all-wool, Blue Serge line at **\$19.75**

"MONROE" CLOTHES
MONEY'S WORTH OR MONEY BACK
Prices—\$22.50, \$25.00, \$30.00, \$35.00, \$40.00

REDUCTION PRICES ON SHOES

- \$18.00 Walk-Over, Russia Cordovans, English style, now \$10.00
- \$14.00 Walk-Over, Russia Norwegian leather, now 7.00
- \$12.00 Walk-Over Shoes and Oxfords, Cordovan color, now 7.00
- \$10.00 Walk-Over Russia Oxfords, English style, now 6.00
- \$10.00 Walk-Over Gun Metals, Vici, English and Conservative style, now 6.00
- \$ 7.50 E. Johnson, Mahogany color, English and Conservative styles 4.98
- \$ 7.50 E. Johnson Ball Strap, Cordovan color, English style 4.98
- \$ 7.50 E. Johnson Ball Strap Oxfords, Cordovan color, now 4.50
- \$ 7.50 E. Johnson Oxfords, Mahogany color, English style, now 4.50
- \$ 4.00 E. Johnson Scout Shoes, now 2.50

We ask that you compare our \$4.98 and \$4.50 line with anything in town, for \$7.50—every pair with rubber heels

How are These for REAL OFFERS?

- \$3.00 Men's Khaki Pants, sizes 28 to 50, 1.89
- \$3.00 Men's Khaki riding Pants, sizes 28-42 1.89
- \$5.00 Men's Mole-skin riding Pants, sizes 28 to 42 2.98
- \$2.00 Men's Overalls and Jackets98
- \$1.50 Men's Khaki Shirts98
- Boys' Overalls, sizes 10 to 16 years90
- Little Boys' Overalls, sizes 4 to 10 years49
- Boys' Wash Suits, sizes 3 to 8 years98c, \$1.49, \$1.99
- Boys' Khaki Pants, sizes 8 to 16 years98c, \$1.49, \$1.99
- Boys' Straw Hats, newest Spring styles79c
- Boys' Wash Hats, all new Spring colors, now79c
- Men's and Boys' pure Silk Ties25
- Men's all pure Silk Ties, newest shades and colors, now \$1.00
- Men's and Boys' Suspenders25
- Men's Dress Socks, all colors25
- 36c Men's Dress Socks, all colors25
- 25c and 30c Men's Undershirts, all colors25
- \$1.25 Men's Interchangeable Socks, all colors70

Our entire line of John B. Stetson and Knox Felt Hats, all new Spring colors and styles, choice \$5.00

Men's and Boys' Spring and Summer Caps25

Men's and Boys' Spring and Summer Caps50

Men's and Boys' Spring and Summer Caps50

\$3.00 Men's Caps, the newest Spring styles \$2.00

Knox Caps, the best Cap made \$3.00

Men's Dress Shoes and Oxfords, table top, \$2.98

SPECIAL—Boys' all-wool Knee Pants Suits
These Suits have two pairs of Pants; they are all taped and lined and cut in the latest mode. Ages 8 to 17. Price \$12.75

SPECIAL—Boys' all-wool Knee Pants Suits
as well as the \$10 line of all-wool Knee Pants—Ages 8 to 17. Price \$10.00

SPECIAL—Boys' all-wool Knee Pants Suits
fully lined and cut in the latest mode. Ages 8 to 17. Price \$10.00

SPECIAL—Boys' Knee Pants Suits
all-wool, fully tailored Suits, Pants taped and full lined. Includes loosely woven Serge that wears and cleans. Ages 8 to 17. Price \$10.00

Young Men's Long Pants Suits, all wool, the best Spring styles and woolens, 14 to 18 years. Price \$12.75

Our entire line of \$30.00 "NIPSON SYSTEM" Men's Suits, all wool and new styles—sizes 34 to 44. Price \$12.75

Choice of any \$70.00 and \$65.00 Hart, Schaffner & Marx Suit in the store. Price \$34.75

WE ARE GOING TO HANDLE ONLY "MONROE CLOTHES" IN THE FUTURE—WHAT IS WHY WE ARE MAKING THESE LOW, CLOSE-OUT PRICES OF THE OTHER MARKS.

SPECIALS!!

- ### MEN'S DRESS SHIRTS
- Men's Balbriggan Shirts and Drawers, 40 cents, Suit75
 - Men's Athletic Shirts and Drawers, 40 cents, Suit75
 - \$1.50 Sexton Athletic Union Suits, now 1.00
 - \$2.00 Munsing-Wear Athletic Union Suits, now 1.50
 - \$2.50 Munsing-Wear Athletic Union Suits, now 2.00
 - \$2.50 Munsing-Wear Ankle Length Union Suits, now 2.00
 - \$1.50 Boys' Sexton Athletic Union Suits, sizes 28-3675
 - \$1.50 Boys' Sexton Athletic Union Suits, 2 to 10 years with buttons for blouse, now69
- WHEN YOU BUY A MUNSING-WEAR UNION SUIT YOUR UNDERWEAR PROBLEMS STOP**

SPECIALS!!

- ### MEN'S SUMMER UNDERWEAR
- \$1.50 Men's Undershirts, and without collars, now89
 - \$ 2.50 Women's Undershirts, and without collars, now 1.50
 - \$ 3.50 Pongee, all colors, buttoned down, now 2.00
 - \$ 4.00 White-Oxford Sport Shirts, with collars, now 2.50
 - \$ 5.00 Silk and Cotton mixtures, Spring styles, now 3.00
 - \$7.50 Pure Silk Broadcloths, now 4.00
 - \$ 7.50 All Silk, Pongee color, with collar to match 5.00
 - \$10.00 Silk Jerseys, Cape de chine, Broadcloth, now 6.00
 - Men's Work Shirts, 75 cents each; (table top) 2.00
 - Boys' Work Shirts, each45

Hynson's Department Stores

MANASSAS, VIRGINIA