

EXPERT REPORTS ON WATER SUPPLY

U. S. Geologist Visits Manassas to Make Examination, and Recommends New Well.

A special report of the Manassas water supply by Mr. David G. Thompson, geologist, has been received by Supt. Frank Gue, Jr., through Mr. Philip G. Smith, acting director of the United States Geological Survey.

"The easiest means of increasing the supply is apparently by drilling one or more additional wells," is the geologist's advice to the committee.

"1. The present water supply for the town is obtained from a single drilled well. It is estimated that the normal requirements are about 65,000 gallons per day, but the maximum that can be pumped from the well is probably not more than two-thirds of that amount.

"2. It is believed that the best means of increasing the present water supply is by drilling one or more wells. The geologic conditions at Manassas are not favorable for the occurrence of ground-water in large quantities and there is no assurance that a sufficient supply of water will be obtained in a single new well.

"3. Other methods of increasing the present supply are not believed to be advisable. Household could install their own private water plants, but such installations would in many instances be expensive.

Mr. Thompson gives a detailed report of facts and conditions on which this opinion is based. In the absence of local records concerning the well from which the present supply is obtained, Mr. Thompson discovered the following information in a report entitled "Underground Waters Near Manassas, Virginia," by Frederick G. Clapp, on pages 94-97 of the United States Geological Survey's Water Supply Paper, No. 258, published in 1911, a copy of which has been furnished to Mr. Gue:

"Probably the best known well is that drilled in the summer of 1906 for a public water supply. This well is situated close to the Southern railway on the eastern outskirts of the town, in a slight depression, around which the hills rise 15 or 20 feet higher. Data supplied by members of the corporation of Manassas show that the well was drilled to a depth of 581 feet 8 inches, all but the last 6 to 7 feet through Triassic sandstone. At 125 feet a hard gray rock was struck, which continued to the bottom of the well and is supposed to be the metamorphic or crystalline rock that underlies the Triassic area. This well has a diameter of 8 inches to a depth of 300 feet from the surface, below which it is only 6 inches. It is reported to be cased to a depth of 180 feet. Two water-bearing beds are reported at depths of 210 and 487 feet, the deeper one supplying the greater amount of water. When the well was completed the water stood 58 feet from the surface. A 12 by 36 inch steam head pump was installed and

(Continued on page four)

TRINKLE NAMED FOR GOVERNOR

West Wins Contest for Lieutenant-Governor—Adams Named for Corporation Commission.

Senator E. Lee Trinkle, of Wytheville, captured the democratic nomination for governor in Tuesday's primary, defeating Hon. H. St. George Tucker, of Lexington. On the face of present returns the Trinkle majority is estimated at 20,000.

The contest for lieutenant-governor resulted in the nomination of Senator Junius E. West, of Suffolk. First returns indicated the election of Senator Julien Gunn, of Henrico, with Mr. Kenneth N. Gilpin, of Clarke, third, and Col. W. Bullitt Fitzhugh, fourth, and Mr. Berkley D. Adams, of Charlotte, was renominated as a member of the state corporation commission, by an overwhelming majority over Mr. Elben C. Folkes, of Richmond. It is probable that Mr. Adams' majority may reach 50,000.

Senator Trinkle carried seven out of the ten districts of the state, Mr. Tucker running ahead in the second, eighth and tenth. Sweeping victories were recorded in Roanoke, with a majority of 1,300; Danville, Charlottesville, Harrisonburg and Winchester.

The city of Alexandria gave Tucker a majority of 295 and Arlington county went for Trinkle by 170 votes. Mr. Frederick G. Duvall was elected civil and police justice of Alexandria, receiving 948 votes. His opponents were Mr. Frank Stasit, who received 556 votes, and Mr. Aylett B. Nicol, who received 538. Mr. Frederick W. Ehardt was re-elected clerk of the gas in a triangular fight, getting more votes than his two opponents combined.

Prince William county went for Tucker, Gunn and Adams, giving Tucker a majority of 22 votes. The official returns from Prince William county, as reported yesterday by the election commissioners—Messrs. J. H. Burke, R. E. Simpson and J. B. Harp—are tabulated elsewhere in this issue.

REAL D. A. R. DIES AT NINETY-NINE

Mrs. Mary Chamberlin Clarke Succumbs to Infirmities of Age at Agnewville.

Mrs. Mary Chamberlin Clarke, one of the few surviving daughters of the American Revolution, died yesterday morning at her home near Agnewville, at the age of ninety-nine. While Mrs. Clarke had felt the infirmities of age for some time and had lost her sight, she retained her mental faculties to a remarkable degree and was the keenly interested and interesting narrator of many stories of other days.

Her funeral will be held Saturday afternoon at 2:30 o'clock at Greenwood Presbyterian Church, at Minnieville, which was erected by the Clarke family as a memorial to her daughter, Miss Clara Clarke, who was gored to death by a bull some years ago. Services will be conducted by Rev. A. B. Jamison, of Manassas.

Mrs. Clarke was born in Susquehanna county, Pennsylvania, June 4, 1822, and came to this county many years ago. She was the widow of Thomas Clarke and before her marriage was Miss Mary Chamberlin.

She is survived by three sons, Messrs. William, Arthur and Joseph Clarke, Mr. William Clarke living at Agnewville and the other two in the West. Other surviving relatives are two nieces, Mrs. E. W. Beckwith and Mrs. Elizabeth A. Bennett, of Binghamton, N. Y., Mrs. Bennett being the stepmother of Mrs. George C. Round, of Manassas, and by three great-nephews and two great-nieces, Miss Minnie Chamberlin and Mrs. M. C. Bennett, of Washington, and Messrs. Harry Chamberlin, of Indianapolis, Ind.; George Chamberlin, of Minneapolis, Minn., and Charles E. Chamberlin, of Washington, as well as a number of great-great-nieces and nephews.

SAYS WATER IS PURE

State Board of Health Examines a Sample of Manassas Supply.

A flask of water from the municipal well sent by Dr. S. S. Simpson to the state board of health at Richmond for examination has been pronounced "excellent drinking water" and free from bacteria.

Senator E. Lee Trinkle, Democratic nominee for Governor, was born in Wytheville, Va., March 12, 1876. His ancestors were Virginians dating back many generations. He is the son of the late Elbert S. Trinkle, a successful business man and farmer and a Confederate veteran of Wythe County.

Mr. Trinkle married Miss Helen Ball Saxon, of Houston, Tex., whose parents were Virginians. To them have been born three children, a girl and two boys, the youngest born since Mr. Trinkle announced his candidacy for the governorship last December.

Mr. Trinkle graduated from the Wytheville Male Academy and took a four-year course at Hampden-Sydney College, where he graduated in 1896 with first honor of his class, receiving the degree of A.B. and B.S. He was the orator and debater of the class and received the following fraternal organizations: Masonic, Odd Fellows, Modern Woodmen, Elks, Owls, Junior Order of United American Mechanics, Shrine and Scottish Rite.

In 1898 Mr. Trinkle graduated in law from the University of Virginia, winning the first Moot Court Prize, the highest prize in the law class, and was voted the most influential man at the university by the student body.

Mr. Trinkle returned to his native home, where he began the practice of law, which has been very successful. In addition, he joined with his brothers and operated several large farms, and he is closely identified with several of the largest business ventures in Southwest Virginia. He has served many terms as chairman of the Democratic party in Wythe County, and led a brilliant fight against C. B. Slomp for Congress in 1916. He was twice elected without opposition to the State Senate.

Mr. Trinkle is a past division commander of Virginia of the Sons of Confederate Veterans, a member of the Presbyterian Church, a teacher of the following fraternal organizations: Masonic, Odd Fellows, Modern Woodmen, Elks, Owls, Junior Order of United American Mechanics, Shrine and Scottish Rite.

Several persons responded to the call for a meeting of the Haymarket Library Association held on Thursday last at Haymarket for the purpose of re-opening the library. Miss Virginia Boxley was elected president, and Miss Loretta McGill, secretary and treasurer. It was agreed that the annual dues would be \$1, as formerly, and payable in advance. The library will be open from 9 to 11 o'clock on Wednesday and Saturday mornings.

Residents of Haymarket and vicinity will welcome the opening of the library, which was closed during the world war, when Red Cross work absorbed the time and attention of the members. The library is in a large, comfortable room that furnishes a splendid place for members to spend an agreeable hour on a warm summer day.

—The United Brethren Church at Buckhall will hold a lawn party at the home of Mr. and Mrs. J. L. Lineweaver tomorrow evening. The public is cordially invited.

Miss Louise Rector and Miss Lucille Hutchison to Catalog Books.

Miss Louise Rector and Miss Lucille Hutchison have kindly consented to catalogue the books.

PRINCE WILLIAM COUNTY PRIMARY ELECTION RETURNS

Table with columns: PRECINCT, Trinkle, Tucker, West, Gunn, Gilpin, Fitzhugh, Adams, Folkes. Rows include Aden, Brentsville, Catharpin, Dumfries, Greenwell, Haymarket, Hickory Grove, Heedly, Horton's Store, Independent Hall, Joplin, Manassas, Nokesville, Occoquan, Potomac, Tcken, Waterfall, Wellington, and TOTALS.

MASS MEETING MONDAY NIGHT AT CONNER'S HALL

Citizens of Manassas are requested to meet at Conner's Hall Monday night, August 8, at 8 o'clock, to learn in detail the situation confronting the town of Manassas in the matter of a water supply. The committee wishes to present its findings and to receive suggestions from all who have suggestions to offer. Every citizen of the town is urged to be present at this important meeting.

MRS. DIDLAKE DIES IN WASHINGTON HOSPITAL

Wife of Manassas Attorney Succumbs to Six Weeks' Illness—Burial Here Yesterday.

Mrs. Mamie Peyton Didlake, wife of a prominent Manassas attorney, died at Sibley hospital in Washington on Tuesday morning at 10 o'clock, after an illness of six weeks. She was thirty-three years old.

Mrs. Didlake was the only daughter of James Leon and Mamie Taylor Lufford. She was born at Staunton, and was graduated from the Blackstone Female College and the University of Virginia normal school, after which she made her home in Washington until her marriage to Mr. Thomas Elvin Didlake on September 5, 1917. In November of the following year, after living in Charlotte and Chapel Hill, N. C., Mr. and Mrs. Didlake came to Manassas, Mr. Didlake establishing a law partnership with Mr. C. J. Meets.

Mrs. Didlake was of revolutionary stock. Her uncle, Capt. Overton Lufford, is state registrar of the District of Columbia Society, Sons of the American Revolution, and her mother is an active member of the Daughters of the Confederacy. Her uncle, the late Dr. Thomas Booker Lufford, was a prominent physician of Princess Anne.

Besides her husband, Mrs. Didlake is survived by her parents, Mr. and Mrs. J. L. Lufford, of Dallas, Tex., who are spending the summer at the Didlake home in Manassas, and by two aunts, Mrs. Blanche E. Watts, of Washington, and Mrs. Eva B. Hudson, of Newark, N. J.

CONFEDERATE VETERAN DIES AT NOKESVILLE

Dr. W. J. Bell, Aged Physician, Succumbs to Long Illness—Burial at Staunton.

Dr. William John Bell, Confederate veteran and retired physician, of Brentsville, died yesterday at noon at the home of his daughter, Mrs. J. W. Hedrick, of Nokesville. He had been in failing health for eight months, part of which time was spent in a hospital at Staunton, his former home. His body will be shipped to Staunton tomorrow for burial in Mount Horeb Presbyterian Church, and interment will be made beside the body of his wife.

Dr. Bell was eighty-four years old. He was born in Augusta county in October, 1836, and came to this county twenty-five years ago, after spending a few months at Auburn, Fauquier county. He served in the Confederate army during the civil war, and was a member of Ewell Camp. He had been a member of the Presbyterian Church for many years. He was a graduate of Washington and Lee University and had practiced medicine in Augusta county as well as in this section.

Dr. Bell was the last surviving member of his family. He leaves two daughters and four sons, Mrs. Hedrick, Mrs. H. D. Barnes, of Chatham, N. Y.; Mr. M. A. Bell, of Aden, and Messrs. Frank E., J. A. and Hugh B. Bell, of Washington, all of whom will accompany the body to its final resting place at Staunton. His wife died January 25, 1920, a few months after the celebration of their golden wedding anniversary.

NEW ATTRACTIONS COMING FOR FAIR

Ferris Wheel, Seaplanes, "Silver Bell," Midgets, Diver, Hawaiians and Band.

Hasten to enter your exhibits in the Prince William fair, as entries close tomorrow. The last-minute rush is on. Entries are coming in through the mail, and Secretary Sanders will remain in his office tomorrow to receive all who come in person to enter their products.

Much interest has been exhibited in the horse show and races and fine agricultural exhibits are expected. The Gloth's greater shows, which are to furnish ample amusement during the four days of the fair, August 16 to 19, will arrive here Sunday, August 14, on their own special train, consisting of twenty-two cars loaded to capacity with paraphernalia for fifteen highly restricted attractions and five of the largest and newest sensational riding devices in the world.

Among the feature attractions are: Captain Coddling's "Wild West," Wilke's Dog and Pony Society Circus, Tennessee Troubadours, a real colored plantation show consisting of twenty-two people, mostly girls, with a beautiful array of scenery, gowns, costumes, catchy jazz music and electrical effects and "Silver Bell," the posing horse with a human mind. "Battling Ross" will be in his athletic arena, where he will meet all comers. Ross is known as a champion wrestler. Visitors to the Hawaiian village will see Miss Stella Lambert and a number of other beauties. The smallest and most perfectly formed midgets in the world, better known as "Sammy's" Midgets, will perform in a vaudeville specialty. A twentieth century wonder is "Margie," the strange girl. For a good hearty laugh walk through the "Crazy House." Woolley's circus side shows will present living freaks from all parts of the world, and a number of other attractions.

The riding devices are whip, carousel, Ferris wheel, Manassas swings and seaplanes. Other features will be "Up-High" Billy Klein, the champion high diver, and Prof. P. DeLaurentis and his allied concert band. Thousands of ladies and children daily attend these shows, which have the reputation of being one of the cleanest on the road.

Having discovered that potato exhibits were omitted in the premium list for the fair, Secretary Sanders has announced that entries of potatoes will be acceptable according to the following supplementary list to the agricultural department:

Class 50, peck early variety Irish potatoes; class 51, peck late variety Irish potatoes; class 52, peck red sweet potatoes; class 53, peck yellow sweet potatoes. Two prizes, \$1 and 50 cents, will be offered in each class. Work is still in progress on the buildings and grounds, a corps of workmen, including volunteers, having been busily engaged for several weeks. Additional volunteer aid will be most acceptable during the week before the fair.

CLUB NAMES OFFICERS

Ball Players Elect G. W. Merchant President—Other Business.

The Manassas White Rose Baseball Club held a meeting in the club room Friday, electing the following officers: Mr. G. W. Merchant, president; Mr. Noel Lynn, Sr., vice-president, and Mr. J. B. Trimmer, second vice-president. Members of the club voted to increase the price of admission for ladies and children under twelve to fifteen cents and to schedule games with some fast teams. Efforts will be made to have the diamond and roadway in good condition in time for tomorrow's game.

Members present at the meeting were: Messrs. G. W. Merchant, Noel Lynn, Sr., Alton Mills, Herman Bryant, George Compton, Walter Sanders, Clement Corwell, Arthur Leith, Bill Utterback and E. J. Davis.

SCOUTS ON CAMPING TRIP

The Boy Scouts enjoyed a short camping trip on Occoquan run, several miles above Blandford, this week, leaving last Monday and returning Thursday. The rather damp weather Tuesday and Wednesday mattered little as the boys were "prepared" for it. Those who went were Paul Arrington, Guy Whitmer, Lauring Payne, Conway Sealey, Carroll Sanders and Ralph Larson, assistant scoutmaster. The troop is planning a camping trip to the Potomac about the first of September.

HAYMARKET

The bazaar to be held at the parish hall on Tuesday afternoon and evening promises to be one of the prettiest and most attractive entertainments of the kind ever held in the hall. Numerous articles, both fancy and useful, will be displayed, and will include a variety of household supplies. There will be a special attraction arranged for children. During the evening Old Mother Gooses and many of her children will arrive, with baskets of things to sell. An admission of ten cents will be charged.

Mr. and Mrs. Hugh Smith and little daughter, Dorothy, of Washington, spent the week-end with Mr. Smith's father, Mr. G. W. Smith, and other relatives here.

Mrs. Pollard Woodward is visiting her brother-in-law and sister, Dr. and Mrs. Wade C. Payne.

Mr. Henry Butler, of Washington, is spending a week's vacation at his home here.

Master Jack Jordan, of Danville, is visiting his uncle and aunt, Mr. and Mrs. J. E. Jordan.

Mr. and Mrs. W. L. Walter and baby have returned from a visit to Mrs. Walter's former home at Edinburg.

Mrs. Wilson, of Chicago, is visiting her sister, Mrs. Marie Williamson Hall.

Mrs. Ella Heineken Peters entertained at a very attractively arranged card party on Tuesday afternoon, at which quite a large number of guests were present.

Little Roswell Blair, son of Lieut. and Mrs. E. H. Blair, who has for some months been in frail health, is critically ill at the family home, "Shirley."

THOROUGHFARE

Miss Mary E. Bontz, of Alexandria, is spending her vacation with Miss Bessie Jacobs.

Mr. Welby Crewe, of Washington, was a recent visitor at "La Grange."

Miss Sallie Mount was taken to a Charlottesville hospital on Saturday for treatment.

Mr. and Mrs. Robert Minter and daughter, of West Virginia, are visiting Mr. and Mrs. O. M. Douglas.

Mr. Fred Shelton, of Washington, motored to "La Grange" for a short visit this week.

Miss Florence Jacobs was the guest of Miss Bernice Thomas, near Aldie, last week, and while there attended the Aldie horse show and tournament.

Mr. W. H. Mount, of Washington, spent Sunday with friends in the neighborhood.

Mrs. C. C. Nalls, who has been quite ill, is very much improved.

Mr. W. H. Butler spent a few days in Washington this week.

Messrs. C. H. Keyser and I. C. Jacobs recently motored to Leesburg.

Mrs. R. D. Cockerille, of The Plains, was a recent neighborhood visitor.

Mr. Charles H. Leache spent the week-end in Washington.

Mr. Norris Shelton, of Washington, visited his aunt, Mrs. Mary Jane Foley, last week.

BUCKHALL

Mrs. Hudson, of Luray, is visiting her daughter, Mrs. A. Marsh.

Miss Nellie Raymond, of Philadelphia, is visiting her parents, Mr. and Mrs. F. F. Raymond, and her brother, Mr. A. F. Raymond.

Mr. Joseph Hensley motored out from Alexandria to spend Sunday with relatives here.

Mrs. D. C. Hair, of Grand Forks, N. Dak., who has been visiting relatives here for the past fortnight, left Monday evening for Minneapolis, Minn. She will be met there by Mr. Hair and together they will visit relatives in Wisconsin and Minnesota.

Mr. S. Larson, Mrs. Anton Lund's father, is on the sick list.

Miss Etta Colbert, of Baltimore, is here for an extended visit to her parents.

Mrs. Frank Gue, Mrs. D. C. Hair and Mrs. F. J. Chandler made a sight-seeing trip to Washington last week.

Mrs. W. B. Winslow and daughters, Mrs. D. C. Hair and Mrs. F. J. Chandler were guests of Mrs. Frank Gue, Jr., of Manassas, last Thursday.

The Ladies' Aid Society of the Buckhall M. E. Church, South, held their first meeting Friday at the home of Mrs. F. J. Chandler.

12 THINGS TO REMEMBER

- The value of time.
- The success of perseverance.
- The pleasure of working.
- The dignity of simplicity.
- The worth of character.
- The power of kindness.
- The influence of example.
- The obligation of duty.
- The wisdom of economy.
- The virtue of patience.
- The improvement of talent.
- The joy of originating.

—Sheffield Field

Japan has a home-run king. That's one Jap California would treat courteously.—Little Rock (Arkansas) Gazette.

HAYFIELD CLUB MEETS

Miss Gilbert Speaks and Gives Demonstration in Bread Making.

(Ella Copan, Reporter)

The Hayfield Boys' and Girls' Agricultural and Home Economics Club held its regular monthly meeting at Hayfield school house Thursday, July 14. The following program was enjoyed by all: Meeting called to order by the president; song, "Juanita"; roll call and reading of minutes by the secretary; recitation by Miss Annabelle Merrill; song, "Swanee River"; practice of club yell, and song by Miss Louise Weber.

The meeting was then adjourned, after which Miss Gilbert helped the girls with their sewing, spoke on bread making and judging and gave a demonstration of bread making.

We will not have a meeting in August, but all of the members are expected to be at the courthouse August 12, and we hope to see all the members there.

MR. AND MRS. DODGE HOSTS

Entertain Congregation of Manassas Presbyterian Church.

(Communicated)

On the night of Tuesday, July 19, Mr. and Mrs. J. H. Dodge entertained the congregation of the Presbyterian Church at their pleasant home. The invitation was heartily responded to by a large number of members, who were welcomed most cordially by the host and hostess. The time was passed most happily by the young people on the moonlit lawn and by those who were older by music and conversation in the spacious parlors. Ice cold lemonade refreshed the guests throughout the evening and at the close delicious ice cream and cake was served to every one. Soon after the guests took their departure, carrying with them memories of a very happy evening spent with their host and hostess.

GOLD RIDGE CLUB MEETS

Members Hold Business Session, Discussing Plans for Fair.

(Christine Berryman, Reporter)

The Junior Club met Saturday, July 23, at 2 p. m. The meeting was called to order by the president, and was opened by the song, "Carry Me Back to Old Virginia." The roll was called and there were eight members present and four visitors. The minutes were read by the secretary and approved. Miss Gilbert was present and we talked of the fair. The members gave interesting reports of their work and sang in conclusion, "My Old Kentucky Home." Then we adjourned to meet again August 27, after which we went outside and took manual training.

BILLY SUNDAY PAYS A TRIBUTE TO THE SOUTH

Billy Sunday, speaking to Confederate veterans and Daughters of the Confederacy during his meeting at Bluefield, W. Va., said:

"I find more true religion in the South than in any other section of this country. I find more respect for God, more respect for womanhood and less blasphemy in the South. I believe the reason for this is that you are the true Americans. You people of the Virginia, West Virginia, Tennessee and Kentucky mountains are the truest Americans in the land. Your blood has not been diluted by the flood tide of immigration from every European country. Why did it take the North four years, with its millions of soldiers and unlimited resources to whip the South? Because they were fighting real Americans."

VIRGINIA POPULATION JUMPS 10 PER CENT. IN DECADE

The 1920 population of Virginia was comprised of 1,168,492 males and 1,140,695 females, the Census Bureau announced today. During the decade the population increased 12 per cent., the male population by 12.9 per cent. and the female population by 11.2 per cent. The ratio of males to females in 1920 was 102.4 to 100.

The distribution of the population according to color in 1920 was as follows: White, 1,617,900; negro, 690,017; Indian, 824; Chinese, 278; Japanese, 56; all others, 103.

The foreign born white population numbered 39,785 in 1920; as against 26,628 in 1910. This element constituted 1.3 per cent. of the total population both in 1920 and 1910.

AUTO PAINTING

Autos and Carriages of All Kinds Painted. Satisfaction Guaranteed. Call and get prices.

J. H. SLUSER

End of West Street, Opposite Steele's MANASSAS, VIRGINIA

Do you know you can roll 50 good cigarettes for 10cts from one bag of

GENUINE BULL DURHAM TOBACCO

"STAR SPANGLED BANNER" SUNG IN SIGN LANGUAGE

The convention of the National Fraternal Society of the Deaf and of the National Association of the Deaf, the latter composed of persons who have aided those who lack a normal hearing, was opened at Atlanta, Ga., with formal welcomes by Governor Hardwick and Mayor Kay, and addresses by a number of speakers who used the sign language.

The addresses of the Governor and the Mayor were translated to the deaf by interpreters, except for a part of the Mayor's speech. He spent the greater part of Sunday in order that he might say to the delegates in their own language: "On behalf of the city of Atlanta, I welcome you here."

Mrs. J. H. McFarlane, of Talladega, Ala., sang the "Star-Spangled Banner," and the hundreds of delegates joined with her, repeating the sign language as she sang.

JUDGE SAYS CRIME WAVE DUE TO FAILURE OF JUSTICE

Failure to punish criminals adequately—the miscarriage of justice—is given by Judge T. N. Haas, of the Circuit Court of Rockingham county, as the cause of the "crime wave" which, he asserts, is sweeping over the country.

"Another, and not the least cause of failure of justice and contempt for the law and its penalties, is the abuse of the pardoning power," continued the judge in an interview. "It is an indisputable fact that American people and their officials and juries are too tolerant of crime. They read or hear about it, and straightway forget it, and are not impressed with its heinousness or enormities unless they actually suffer personally from it."

Three cases charging homicide are before the Circuit Court.

Suit or Overcoat \$23.75 HORN

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

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

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

Karo Choice Meats

LET US SERVE YOU WITH OUR CHOICE LINE OF FRESH AND SALT MEATS. IF YOU CANNOT GO TO TOWN, CALL US ON THE PHONE AND WE WILL BE GLAD TO SEND YOU A GOOD STEAK, ROAST OR ANY KIND OF OUR GOOD MEATS BY MAIL. WE ARE GIVING SPECIAL ATTENTION TO MAIL ORDERS. ALWAYS A FRESH LINE OF GROCERIES AND GREEN VEGETABLES AT REASONABLE PRICES. WE PAY CASH FOR YOUR EGGS, CHIX, CALVES, HIDES, WOOL, ETC.

E. R. Conner & Co.
THE CASH STORE

Begin today to know what Good syrup tastes like. Karo is thick—pure—rich—wholesome and delicious.

Get a Can Today

Gallon, 65c.

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, 25-1yr Manassas, Va.

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.

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, VIRGINIA

DR. FAHRNEY
Magerstown, 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 disease—bad limbs—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.

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
609 Fifteenth Street
WASHINGTON, D. C.
Opposite Sheraton 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.

C. H. WINE
PLUMBING AND ELECTRICAL CONTRACTORS
MANASSAS, VIRGINIA

THE MANASSAS JOURNAL, MANASSAS, VIRGINIA PAGE 7

"BETTER THAN EVER"

RESERVE THE RIGHT TO ENJOY ALL
FOUR DAYS OF THE

Prince William Fair

Tuesday

Wednesday

Aug. 16-19

Thursday

Friday

FOUR DAYS AND FOUR NIGHTS

Horse Show Thursday and Friday. Races Tuesday, Wednesday and Friday (Farmers' Race, Pony Race and Roman Race Friday). Admission, 50c; Children, 25c; Night Admission Free. Motor driven vehicles, 50c; all other vehicles, 25c. Railroad fare from Manassas to Fair Grounds, 10c each way.

Agricultural, Industrial and Amusement Features Every Day. Farmers', Women's, Boys' and Girls' Exhibits. Two Bands, Five Riding Devices and Free Acts. Everything you would expect to see at a First-Rate, Up-to-Date Fair. Over \$4,000.00 in Prizes.

Meet All Your Friends at the Fair

B. LYNN ROBERTSON, President

H. W. SANDERS, Secretary

TRUSTEE'S SALE OF VALUABLE TOWN PROPERTY AND MACHINERY

Under and by virtue of a certain deed of trust, dated February 1, 1918, recorded in Deed Book 70, at folios 460-461, of the land records of Prince William County Clerk's Office, Virginia, whereby the hereinafter described property was conveyed to the undersigned trustee and Charles F. Diggs, co-trustees (the said Charles F. Diggs having removed from the state of Virginia and District of Columbia), by The Quantico Company, Inc., to secure a certain debt for the sum of \$3,875.00, with interest thereon from February 16, 1918, at six per centum per annum, until paid; which said debt and interest was due and payable on April 30, 1918; and whereas, default has been made in the payment of said interest, as well as said principal, secured in said trust and at the request of the holder of said debt and beneficiary under said trust, I will offer for sale, at public auction, on the premises, in the village of Quantico, in Dumfries Magisterial District, Prince William County, Virginia, on

SATURDAY, AUGUST 13, 1921, at about noon of that day, the following lots, or parcels of land, with the improvements thereon, to-wit:

Lots seven to fifteen, both inclusive, in Block Sixteen, of Section A, of sub-division of Quantico, of record in Deed Book 68, page 23, of the Clerk's Office aforesaid, said Block being bounded by Broadway, Second Avenue, Little Hunting Creek and several alleys and the Railroad.

All of Block Sixteen A, in said section A, of aforesaid sub-division, including the electric light and power plant thereon, which said block is bounded by the railroad, Little Hunting Creek, and several alleys, including all machinery, in said electric light and power plant building, together with a franchise right to operate the said plant with all existing lines and connections, etc., and the further right to extend such lines when necessary to accommodate new connection, etc., and the further right to do any and all acts and things in the operation of said plant to accomplish and perform the purposes of said Electric Light and Power Plant, as set forth and described in said deed of trust.

TERMS OF SALE: CASH RALPH B. FLEECHART, Acting Trustee. Auctioneer, W. D. GREEN.

Furniture Upholstering

DOES YOUR FURNITURE NEED REUPHOLSTERING? Have you any fine piece of upholstered furniture in your home which could be made handsome and be restored to its original beauty, elegance and comfort? If so, send it to our upholstery shops. We will be glad to give you an estimate on the work before hand, and show you samples of suitable materials for covering it. The work of upholstery will be done by experts in our shops on the premises and we guarantee its quality. In addition to reupholstering we finish the woodwork—entirely refinished as handsomely as when they first come from the store. We will reupholster a five-piece set in tapestry or leatherette from \$28 up, according to the size of the set and quality of goods.

JOHN A. SANDER Lee Avenue, Opposite the Court House, Manassas, Va.

BIDS WANTED

The Brentsville District School Board asks for bids on two additional school rooms at Aden, according to plans and specifications in the hands of D. E. Earhart, Nokesville, Va. (residence near Aden). Bids to be in the hands of the clerk in time to be opened at a meeting of the school board to be held at Nokesville August 10 at 2 p. m. The board reserves the right to reject any and all bids if not satisfactory.

At the meeting at Nokesville August 10, the board will also offer for sale to the highest bidder the old abandoned school house at King's Cross Roads. J. R. COOKE, Clerk.

Geo. D. Baker Undertaker

Prompt attention given all orders. Prices as low as good service and material will justify. Metallic Caskets Carried in Stock.

EXPERT REPORTS ON WATER SUPPLY

(Continued from first page) a test of the well made, variously reported as lasting from 6 to 10 hours, during which the well was pumped continuously. It is said to have yielded at least 120 gallons of water a minute, that being the full capacity of the pump. On account of lack of funds this well has never been used, but it is protected by a cement curb and housed over. Some persons have supposed that as this well is situated in a depression the water is liable to contamination, but if the casing extends to 180 feet, as reported, there is probably little danger.

"The well is now being pumped by an air lift," continues the geologist's report. "Air is supplied by two Ingersoll-Rand compressors, one of them recently installed. The equipment in the well consists of a 4-inch discharge pipe supposed to be 440 feet long, within which is 400 feet of 1-inch pipe which supplies the air for lifting the water. . . . From the discharge pipe at the top of the well the water runs by gravity to a large concrete reservoir having a capacity of about 75,000 gallons, which is situated a few feet north of the pump house. From this reservoir the water is pumped into the distribution pipes by a force pump, and any excess over the quantity used immediately in the town is pumped to a large tank and stand pipe elevated high above the town. . . ."

The exact yield of the well is not known, Mr. Thompson reports, recommending that provision be made so that the yield of the well may be measured from time to time. During the past winter it was believed to be about 50 gallons per minute, or 72,000 gallons per day, he says, although there is some doubt as to the accuracy of this estimate. "The per capita requirement, including water used for all purposes, is probably at least 50 gallons per day, or a total of about 65,000 gallons per day," he states, drawing the obvious conclusion that "the yield of the well as now operated is not sufficient to meet the requirements of the town."

Attention is drawn to the fact that while the well on completion was said to have yielded at least 120 gallons per minute, the present yield is probably not more than one-fourth of that quantity. The question arises as to whether the decrease is due to a clogging of the well, to improper installation of the air lift, or to natural conditions affecting the occurrence of the water. "It is possible, he suggests, that sand may have filled in the bottom of the hole, perhaps even covering the bottom of the discharge pipe, in which case the yield might be increased by cleaning out the hole. Mr. Thompson also recalls the fact that the discharge pipe was dropped into the well a year or more ago while repairs were being made, and considerable trouble was experienced in recovering it. While it is not known that any damage was done at this time, Mr. Thompson suggests the possibility that the pipe may have parted in such a way as to lessen the efficiency of the pump."

"It is highly desirable that the exact condition and length of the discharge pipe be determined," the geologist states, mentioning that in order to do this, or to clean out the well, additional expense for equipment, and another available water supply as well, will be required.

"On the other hand, the decrease in the yield of the well may be entirely due to natural conditions," he continues, suggesting that the water-bearing beds may be of such a nature that the water moves through them slowly and that in many localities where the ground water conditions are not favorable the water level has dropped gradually as the result of constant pumping, adding that where such conditions are found it will doubtless continue to drop.

"Shooting" the well with dynamite or nitroglycerine in the hope of increasing the yield, Mr. Thompson considers unwise. The experience of well drillers as to the results obtained from this procedure varies, he explains, and sometimes the "shooting" has opened crevices in underlying rocks in such a way as to drain the well.

"It is not possible to predict the location of crevices that yield water, as they occur very irregularly," he says in a statement of geologic conditions affecting the site of a new well. "Indeed it is possible that a well may be drilled several hundred feet through the 'red beds' (the rocks at Manassas, as well as in most of the area examined, are red sandstone and shale, which geologists call the Triassic formation) without striking any large crevices and only a few gallons of water a minute may be obtained. Another well drilled a few feet distant from the first well might strike large crevices and obtain a good yield. It may be said that on account of these conditions, if a well is drilled without finding a good supply of water, shooting the well lightly may open crev-

ices that will connect with those already filled with water.

"It cannot be too strongly emphasized that if a new well is drilled there is no assurance that it will furnish enough water to meet the requirements of the town."

"There is no definite information that would indicate that larger quantities of water may be found at any particular depth. According to Water Supply Paper No. 258, in the well now in use, two water-bearing beds were found at depths of 210 and 457 feet, the deeper one supplying the greater amount of water. Several other wells near the town are reported to obtain the principal water supply from depths of about 200 feet, but no other wells go deep enough to strike any deep water-bearing bed, if there is one."

"It is possible that a sufficient supply of water may be obtained within 250 or 300 feet of the surface, and that it may not be necessary to drill deeper. If the required quantity is not obtained at that depth it is believed that it will be the best policy to drill down to the hard crystalline rock beneath the red beds. In many regions large quantities of water are found at the contact between two different types of rocks and this may be the condition at Manassas. The crystalline rocks generally do not contain much water and it will not be desirable to drill far into those rocks."

The depth of the well must be governed to some extent by the type of pump used, he states. The submergence that will give the most efficient results can only be obtained when the submergence is more than equal to the lift, so that, assuming the lift to be the same as in the present well (probably about 162 feet), it would be necessary for the new well to be at least 350 feet deep if an air lift is used. It is not necessary to have the well as deep when any other type of pump is used.

While a well of large diameter will generally yield more water than one of small diameter, Mr. Thompson says it is doubtful in this case whether the advantage to be gained in drilling a well of large diameter is sufficient to warrant the extra expense involved, especially since it may be necessary to drill more than one well, and he believes it inadvisable to make the well more than 6 or 8 inches in diameter.

Mr. Thompson mentions other possible sources of supply, including old methods in use before the public water system was installed, when every household had its own well; the use of cisterns for water supply except for drinking and cooking; or impounding water in one of the nearby streams, and in conclusion repeats that "the best solution of the problem is the drilling of one or more wells."

HOME DEMONSTRATION NOTES

If eggs are fresh and clean, or better still, infertile and clean, it is not too late now to pack for winter use. Eggs laid in April, May and June have been found to keep better than those laid later in the year.

Use 1 quart of water glass (sodium silicate) to 9 quarts of water that has been boiled and cooled. This will be sufficient for 15 dozen eggs.

- 1. Select a 5-gallon crock and clean it thoroughly, after which it should be scalded and allowed to dry.
2. Heat a quantity of water to the boiling point and allow it to cool.
3. When cool, measure out 9 quarts of water, place it in the crock, and add 1 quart of sodium silicate, stirring the mixture thoroughly.
4. The eggs should be placed in the solution. If sufficient eggs are not obtainable when the solution is first made, additional eggs may be added from time to time. Be very careful to allow at least two inches of the solution to cover the eggs at all times.
5. Place the crock containing the preserved eggs in a cool, dry place, well covered to prevent evaporation. Waxed paper covered over and tied around the top of the crock will answer this purpose.—Extension—Division News for July.

Gov. Davis of Virginia Seeks Seat in Senate

Gov. Westmoreland Davis, of Virginia, in letters to prominent voters, announces that he will be a candidate for the United States Senate in 1922, for the seat now occupied by Senator Claude A. Swanson. This statement confirms press reports several months ago of his candidacy.

In his letter, Gov. Davis says that he would bring to the solution of governmental problems "the scientific application of the principles of successful business legitimately conducted."

"Economy and efficiency of administration of the affairs of the nation, as well as of the state, are absolutely necessary," the governor said, "if we are to relieve our people of the burdens of excessive taxation, and restore and promote their happiness and prosperity."

You can buy four Russian rubles for a cent, but anybody who has any cents will not do it.—Pecora Transcript.

MISSIONARY SOCIETY MEETS

Ladies of Presbyterian Church Study China at Home of Mrs. Dodge.

(Chloe E. Lay Hodge, Secretary) The regular meeting of the Missionary Society of the Presbyterian Church was held at the home of Mrs. J. H. Dodge on the afternoon of Tuesday, July 26, at half past two. The usual business having been transacted, Mrs. G. D. Baker—presiding instead of the president, who is absent in the West—called upon Mrs. A. E. Jamieson, who was the leader of the afternoon. Mrs. Jamieson read a very comprehensive and instructive paper on China, which was followed by very interesting items given by a number of the members. At the close of the meeting the social hour was greatly

enjoyed by discussing dainty refreshments. The meeting was held under the shadow of stately trees until a brief, heavy shower, which drove the members to the shadow of the porch.

WOOL CLIP IN STATE WILL TOTAL 7 MILLION POUNDS

K. A. Keithly, of the Division of Markets, stated yesterday that approximately 110,000 pounds of wool have already been graded and shipped to Alexandria for sale under the co-operative plan. He estimated that the total clip in Virginia, by sheep raisers who are members of the co-operative associations, will total between six and seven million pounds.

Samuel Greenwood, of the United States Bureau of Markets, is now working in Tazewell county, where he

expects to classify about 80,000 pounds. Mr. Keithly will go to Alexandria today, where he will be joined by Mr. Greenwood, and much of the wool will be regraded. It is estimated that there will be about twice as much wool graded and sold under the co-operative plan this year as there was last year.

Somebody like Tex Rickard could make a fortune by staging a contest for the bean-spilling championship of the world between Admiral Sims and George Harvey.—Nashville Southern Lumberman.

Some of the small nations who spurn the olive-branch might be brought around by the application of the hickory stick.—Columbia (S. C.) Record.

You'll get somewhere with a pipe and P. A!

Start fresh all over again at the beginning! Get a pipe—and forget every smoke experience you ever had that spoiled the beans! For a jimmy pipe, packed brimful with Prince Albert, will trim any degree of smokejoy you ever registered! It's a revelation!

Put a pin in here! Prince Albert can't bite your tongue or parch your throat. Both are cut out by our exclusive patented process. So, just pass up any old idea you may have stored away that you can't smoke a pipe! We tell you that you can—and just have the time of your life on every fire-up—if you play Prince Albert for packing!

What R. A. hands you in a pipe it will duplicate in a home-made cigarette! Gee—but you'll have a lot of fun rolling 'em with Prince Albert; and, it's a cinch because P. A. is crimp cut and stays put!

Copyright 1921 by R. A. Reynolds Tobacco Co. Winston-Salem, N.C.

PRINCE ALBERT

the national joy smoke

Its clean, white-tipped flame gives the correct heat instantly

THIS is the reason why cooking with a New Perfection is so easy and successful. You can regulate the heat accurately to within a few degrees every time you bake a particular kind of pastry or cook a roast. Instead of the old way of "rushing the fire" and once often than not burning your dinner, a little adjustment with a New Perfection will show you just how easy it is to get successful results uniformly. You can adjust the heat in a second where it takes several minutes with the draft and damper method of a coal range.

Over 3,000,000 housewives who use the New Perfection enjoy the relief that it affords from coal and wood carrying and all the litter and bother that go with them. Their kitchens are more comfortable to work in, too, especially during warm weather. Another feature of the New Perfection is its long blue chimney. This draws clean, sootless heat against the cooking utensils with an extremely small loss by radiation. You can always see the flame through the little mica door. The four-burner size equipped with warming cabinet and New Perfection Oven is the most popular. But you can obtain a five, three, two or one-burner size if you prefer. Aladdin Security Oil gives the best results uniformly. Use it all the time. New Perfection Oil Cook Stoves are sold at most hardware, furniture and department stores. STANDARD OIL COMPANY (NEW JERSEY)

NEW PERFECTION Oil Cook Stoves

Established 1896

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 AFTERNOON, AUGUST 5, 1921

OUR NEXT GOVERNOR

Virginia democrats have spoken and Senator E. Lee Trinkle, of Wythe, is to be saluted as the next governor of Virginia.

Although a close fight was predicted from many quarters, and unbiased observers expressed a doubt as to the outcome, Senator Trinkle swept the state and captured the democratic nomination by a majority of 20,000.

"It was his own ninth district which contributed most to the success of Senator Trinkle," said the Richmond Times-Dispatch. "His friends and neighbors in that district rallied handsomely to his support to the end that he came eastward with a majority which the supporters of Harry St. George Tucker early in the evening realized could not be overcome. But the ninth district is not alone in the honors of the Trinkle victory. The whole southwest stood by him splendidly, while in the valley and the eastern part of the state, where the Tucker managers had expected to pile up a vote large enough to overcome that of the ninth district, a succession of counties and cities either gave the Senator majorities or cut the Tucker vote so heavily as to reinforce the landslide in the ninth. Norfolk and Richmond were depended on to offset the expected majorities for Senator Trinkle in the southwest, but they failed to live up to the Tucker hopes."

Senator Trinkle is welcomed as a strong standard bearer for the democratic party against the republican onslaught which is expected in November and as a strong and capable executive in whose hands the affairs of Virginia will be safely intrusted during the next four years.

Mr. Tucker made a splendid fight, furnishing an opposition which gives Mr. Trinkle an even more notable victory. In the words of one of his staunchest supporters, "His friends and supporters regret that he has been denied achievement of the high honor he coveted as the crown of a notable career, but they rejoice in the clean, manly and vigorous campaign he waged, and they will continue to do him honor as one of Virginia's ablest and most distinguished sons."

While The Journal took no part in the primary decision, it offers its hearty felicitations to Senator Trinkle and pledges to him its strongest support in the coming contest.

ENRICO CARUSO

The golden throat of Enrico Caruso is stilled forever, and the world pauses a moment in sadness as it reflects upon the incalculable loss his death has brought to music. With his indomitable courage and sunny optimism, the famous tenor had believed almost to the last that in his native Italy he would be restored to health following the illness which almost resulted fatally to him in New York last winter, and a world that had watched his career and hung upon his notes was encouraged, too, to hope that his voice, ripened by age to still greater perfection of artistry, would again thrill the great audiences that greeted his every appearance before the public. But it was not to be. The ravages of his illness had cut him too deeply, and the end came to him in the home of his boyhood, his beloved Naples, where as a child he had sung upon the streets. It is the place above all others that he would have wished to die, and as Naples gave him to the world, so now it claims its famous son in death.

Greatest of modern singers, if not the greatest of all times, it is a boon of science that his voice has been preserved. From a thousand records the golden notes will still pour forth in all the richness of their melody, and in tens of thousands of homes in every civilized country, where "Caruso" had come to be a household word, people will continue to listen to his songs and marvel at the vocal gift that nature had conferred upon him. This immortalization of his voice by science is the grandest monument that could be erected to his memory.—Times-Dispatch.

NOT SO BAD, AFTER ALL

While Manassas is still depressed over the seriousness of the situation affecting the town water supply, there is much reason for congratulation in the report which declares that the water we have is "excellent drinking water," absolutely pure and free from bacteria.

Often when the water supply is low we begin to think of bacteria and infection and to look for the spread of disease. While our water shortage has been keenly felt in many homes, while it has meant considerable inconvenience and at times serious discomfort, it has not been responsible for sickness.

We may be heartily glad that while it is inadequate for present needs, our water supply is pure and wholesome and that we had enough to send away a sample for the wonderfully reassuring examination.

THE LEE MANSION AT ARLINGTON

Many visitors to the national shrine at Arlington have paused to wonder why the beautiful old mansion which was once the home of Robert E. Lee, should remain a barren, empty shell. The Washington Herald, commenting on a movement to restore the interior to its former atmosphere, says:

"Everyone throughout this country, North and South, should surely endorse the movement to make of the Robert E. Lee mansion at Arlington a fitting memorial. It is not dilapidated. It is in good repair, but it is far from what it should be. It should be completely renovated, and made beautiful inside as it is in its architecture. It should be furnished so far as possible with what can be gathered of furnishings that were General Lee's, or of his family. It should be in every feature typical of the South of his day."

"The building and, so far as possible, the immediate grounds, should be screened from any obtruding view of monuments and graves. The mansion should be as little as possible a part of or an adjunct to the cemetery. As far as may be, it should be a beautiful example of the old home of the Southern gentleman and a memorial of the then owner, who came from civil war with honor, dignity and as an American of Americans."

"As it is, it is not a credit to this government, or people. The only approach is through the seemingly endless rows upon rows of graves. The magnificent view from the front over the wooded hills and valleys, the city of Washington and the windings of the Potomac, is broken in the foreground by obstructing and intruding monuments to the dead. Inside it is barren, empty, hollow, depressing. There should be something at Arlington, and this should be the Lee mansion, which carries a measure of solace, which speaks of home life, of family bonds, of what is sweetest, truest and best in our national life. It should tell of the home for which soldiers died and that home preserved, should show that they have not died in vain."

SUNDOWN

By "B. L. T."

When my sun of life is low,
When the dew shadows creep,
Say for me before I go,
"Now I lay me down to sleep."

I am at the journey's end,
I have sown and I must reap;
There are no more ways to mend—
Now I lay me down to sleep.

Nothing more to doubt or dare,
Nothing more to give or keep;
Say for me the children's prayer,
"Now I lay me down to sleep."

Who has learned along the way—
Primrose path or stony steep—
More of wisdom than to say,
"Now I lay me down to sleep."

What have you more wise to tell
When the shadows round me creep. . . .
All is over, all is well. . . .
Now I lay me down to sleep.

LAUGH AND LIVE

CANDOR

"First," said the Fair Thing, "I must know if you love me more than you have ever loved any other woman."

"Well," said the Candid Person, "if a frank statement of such imbecilic limitations in my sense of the artistic and idealic is necessary to satisfy the inordinate vanity of your feminine conceit, I am wholly prepared to dismiss every scruple and every principle of honesty that a decent man should have, and lie about it. Yes, I love you more than I have ever loved any other woman!"—Times-Dispatch.

WROTE LIKE THE DICKENS

An Oriental paper, having an English section, printed the following notice:

"The news of English we tell the latest. Write in perfectly English style and most earliest. Do a murder commit, we hear of and tell it. Do a mighty chief die, we publish it and in border number. Staff has each one been colleged and write like the Kipling and the Dickens. We circle every town and extortionate not for advertisements."—Bridery Talk.

?????

1. Why does a cat climb down a tree backward?
2. Why does a woman believe any liar who praises her chin?
3. Why does a fat man keep his mirror?
4. Who invented Work, and why?
5. How much is a dollar?

THE PUZZLE

"Y' know," said Bings, "y' know what puzzles me?"
"Now, what?" inquired Jings.
"I c'n never figure out which end t' be sorry for when a man's exercise's a pet dog on a lead chain."

SAYS WHICH

Mach—What's funnier than a one-armed man trying to wind his wrist watch?
Knott—A glass eye at a keyhole.

BETTER SITUATED

Waiter—Er—thank you, sir; but your son always gives me a much larger tip than this.
Old M'Intyre—Yes, he can afford it. He has a rich father, and I haven't.

INTELLIGENT MAN

Robinson—That millionaire who was sued for breach of promise is no fool.
Jones—How is that?
Robinson—He hired a lady lawyer to defend him who was better looking than the fair plaintiff.

For every woman who makes a fool out of a man there is another woman who makes a man out of a fool.—Detroit Free Press.

Checking Accounts

- ¶ Most people have learned through rich experience of the many conveniences which a checking account offers.
- ¶ Women, especially housewives, should investigate this good method of handling personal funds.
- ¶ When you spend by check you don't have to stand in line to pay bills, wait for change or argue about mistakes. Checks for any amount can be sent through the mails.
- ¶ A checking account encourages correct keeping of your account—leads to savings and investments—and it costs nothing. We invite your consideration.

National Bank of Manassas

THE BANK OF PERSONAL SERVICE

SECURITY AND SERVICE

¶ Keeping step with the progress of the times, the Peoples National Bank has just installed, for your security and service, a burglar-proof, fire-proof vault of modern construction.

¶ Such a vault is the only safe place for valuable papers, bonds, insurance policies, jewelry, heirlooms and other treasures.

¶ For a penny or so a day, you can afford them absolute protection.

¶ The safe deposit boxes are convenient, centrally located, and adapted to your particular needs.

¶ You will be pleased with their attractiveness, and the security and privacy which they assure.

¶ A cordial invitation is extended to you to call and inspect our latest improvement.

The Peoples National Bank

MANASSAS, VIRGINIA

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.

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.

C. H. ADAMS

JEWELER

Dealer in

Watches, Clocks and Jewelry

Fine Watch Repairing a Specialty
MANASSAS, VIRGINIA

VIRGINIA STATE FAIR

15% to 33 1/2% MORE PRIZES!

Oct. 1st to 8th

THE 1921 Fair will surpass even last year's record-breaking Exposition.

Largest Prizes Offered by any Fair East!

DEPARTMENTS: PREMIUMS, ATTRactions

FREE CATALOG

By mail 14 page Premium Catalog telling about all the prizes, etc., sent ready. Write to the Fair Office and get yours to-day.

VIRGINIA STATE FAIR ASSOCIATION, Richmond, Va.

New Turnip Seed, Kale Seed Crimson Clover, Buckwheat

Get Our Prices on Timothy for Fall Sowing

Hartford Automobile Tires and Tubes

Chase & Sanborn's—Best Tea and Coffee on Earth. Try Seal Brand Tea for Ice Tea

We Want Eggs, Chickens and Butter

J. H. BURKE & CO.

MANASSAS, VIRGINIA

When you want your PRINTING PROMPTLY try THE JOURNAL.

BRIEF LOCAL NEWS

—Mr. M. Lynch is on the sick list.

—Mr. and Mrs. Wilmer Merchant have taken an apartment in the Hibbs & Giddings building.

—Mrs. W. H. W. Moran, who suffered an attack of ptomaine poisoning Wednesday night, is improving.

—A baby daughter was born recently to Mr. and Mrs. R. H. Hottle who live in apartments over the bakery.

—The Ladies' Aid Society of Grace Church will meet next Thursday evening at 8 o'clock at the home of Mrs. E. Wood Weir.

—The Manassas Good Housekeepers' Club held its annual picnic on Tuesday at the Hyson bungalow on Occoquan run.

—A mother's meeting of the Woman's Christian Temperance Union will be held at the home of Mrs. S. W. Burdette this evening at 8 o'clock.

—Rev. Joseph W. Jackson, retired, will preach Sunday at 11 a. m. and 7 p. m. at the Jennie Dean mission at Wellington. The public is cordially invited.

—Prof. E. R. Hall, who has been a member of the Alexandria High School faculty for two years, will teach next year in John Marshall High School in Richmond.

—Mr. F. E. Ransdell has purchased a ten-room residence in Washington on 17th street northwest, near Mount Pleasant street and Park road, and expects to assume possession in the fall.

—Manassah Lodge, No. 182, Free and Accepted Masons, will hold its stated meeting at the Masonic Temple this evening at 8 o'clock and a called meeting tomorrow at 8 o'clock for the purpose of conferring the Master's degree.

—Miss Mabel Coker, who will sail for Korea August 11 to spend three years as a teacher in a Methodist mission school, will sing at the morning service at the Baptist Church on Sunday. The public is cordially invited to attend.

—The Alumni Association of Manassas High School will hold a lawn fête Saturday evening on the corner lot opposite the hotel. The proceeds will be applied to a fund for the erection of a proposed school auditorium.

—Rev. S. D. Skelton will conduct a week's revival service at Asbury United Brethren Church beginning Sunday evening at 8 o'clock. He will preach at Midland Sunday morning at 11 o'clock. Everybody is invited to these services.

—The twenty-ninth annual session of the Sunday School and Bible convention of the Potomac Baptist Association will be held with the Rock Hill Baptist Church on Thursday and Friday before the second Sunday, or August 11 and 12.

—Messrs. Allison Hoof, Jr., Taylor Weir, Walter Sanders, Rudolph Whitmore, William Brown, Jr., Wallace Whitmore and Warren Coleman are camping on the Occoquan bay. The group left last Sunday and expect to return at the end of the week.

—"The House That Jack Built" is the title of a free moving picture which is to be shown at the Dixie Theatre Wednesday evening at 8 o'clock through the courtesy of the Southern railway. The public is cordially invited. No collection will be taken.

—Miss Lulu D. Metz has recovered from injuries received in an automobile accident at Charlottesville a short time ago. Miss Metz was severely bruised and shaken up and her nose was broken when a carload of young people crashed into the car in which she was riding.

—The baseball game between the Manassas White Rose team and Herndon ended in the middle of the fifth inning Saturday afternoon on account of rain. The score was 5 to 0, with the White Rose team ahead and Laycock pitching in fine form, after fanning ten out of twelve men up.

—Miss Ruth P. Smith entertained the junior bridge club Saturday evening at her home in Grant avenue. Among the guests were Mrs. Fontaine B. Hoof, of Charles Town, W. Va., sister of the hostess, and Mr. and Mrs. Thomas Foster, of Markham. The club will be entertained this evening by Miss Kate N. Willcoxon.

—Rev. A. Stuart Gibson, rector of Trinity Episcopal Church, and Rev. Robert L. Lewis, of Windsor, N. C., held services on Sunday at the Church of Our Redeemer at Aldie, one of the churches of Johns parish, where Rev. Mr. Gibson was rector for eight years. They motored to Aldie, accompanied by Mrs. Gibson, Mrs. Lewis, Misses Susie, Eleanor and Lucy Gibson and Miss Rose White Kenney.

—Mr. Clyde E. Simmons, youngest son of Mrs. C. E. Simmons, was married in Brewer, Me., July 20 to Miss Gretchen Angley, of that city. Mr. Simmons is an alumnus of Manassas High School. His bride is a daughter of Mr. and Mrs. John Angley, of Brewer. Mr. Simmons has been there two years and is now associated in business with his father-in-law. He is traveling in the interest of the firm, which manufactures peddles and cars.

—Mrs. Margaret H. Bowen, who is employed in the Washington post office, has received two promotions within a year, and is the only one in her section who received a promotion this year, according to a message received a letter of commendation from Postmaster Merritt O. Chance.

—The August meeting of Manassas Chapter, United Daughters of the Confederacy, will be held next Wednesday afternoon at Eastern College Conservatory, with Mrs. R. H. Holliday as hostess. The meeting was scheduled for Wednesday, August 3, at the home of Mrs. R. A. Hutchison, but was postponed on account of rain.

—Rev. Father Raphael, of Savannah, Ga., who is spending several weeks at St. Joseph Institute at Bristol, conducted the morning service at All Saints' Catholic Church on Sunday in the absence of Rev. Father Winston, who went to Haymarket to hold the quarterly chapel service at "Loingill," the home of the Misses McGill. While in Manassas Father Raphael was a guest at the home of Mrs. P. H. Lynch.

—Announcement has been made by the Post Office Department that vacancies exist in the post offices at Herndon, Fairfax county, salary, \$1,900; Round Hill, Loudoun county, salary, \$1,500, and Nokesville, Prince William county, salary, \$1,500. The examination is not under the civil service but under an order from the President. While no announcement has been made concerning the character or scope of the questions asked, it is said to be essential that applicants prove good character and that appointment would be acceptable to patrons of the office applied for.

LITTLE JOURNEYS

Mr. George Purcell, of Baltimore, spent Sunday with friends here.

Miss Mattie May Athey is spending some time with friends in Berryville.

Mrs. Mabel Yates, of Washington, is visiting Mr. and Mrs. Harry Cornwell.

Mrs. Andonia Crouch spent the week-end with her sister, Miss Cora Spittle.

Mrs. Frederick Anty, of Upperville, is the guest of Mrs. Lewis Frank Pattie.

Mrs. C. E. Simmons visited last week in Morrisville and Lois, Fauquier county.

Miss Marion Broadus is visiting her cousin, the Misses Sanford, in Washington.

Mrs. George C. Round and Miss Emily Round were Washington visitors this week.

Miss Claudia Donohoe is visiting in Towson, Md., as the guest of Mrs. Andrew Pringle.

Mr. Andrew Marshall, of Washington, was the week-end guest of Miss Macon Broadus.

Mr. George Adams, of Washington, is spending the week with his sister, Mrs. R. B. Larkin.

Mr. George C. Round, Jr., of Cherrydale, is visiting his mother, Mrs. George C. Round.

Miss Bessie Walker, of Washington, during the week was the guest of her sister, Mrs. Noel Lynn.

Miss Julia Willcoxon Lewis, of Washington, was the week-end guest of Miss Kate Willcoxon.

Miss Mary Elizabeth Hutchison is visiting in Richmond as the guest of Miss Mary Hawes Ryland.

Mrs. W. E. Midkiff and Mrs. Lynn O'Neil, of Alexandria, visited at the home of Mrs. Dennis O'Neil this week.

Mr. and Mrs. F. B. Shirley and children, of Calverton, spent Sunday here with Mr. Shirley's mother, Mrs. L. V. Shirley.

Mr. Eugene Carroll, of Charlottesville, is visiting his aunt, Mrs. Roberta Lynn, Mrs. B. A. Elliot and Mrs. J. F. Dogan.

Mr. Hugh Meetze spent last week with friends at Colonial Beach and also visited in Washington before returning home.

Miss Mary Cox, of Providence, R. I., who formerly made her home here, has been the guest of Miss Maggie Smith.

Master John Hixson Adams, of Washington, spent several days this week with his cousin, Miss Lucy Cowles Arrington.

Mr. and Mrs. William Douglas Clark, of Washington, were week-end guests of Mr. Clark's parents, Rev. and Mrs. T. D. D. Clark.

Mrs. E. J. Adamson returned from Widewater on Friday, after spending several days there as the guest of Mrs. G. Raymond Ratcliffe.

Mrs. E. R. Hall and little Miss Marguerite Hall are visiting Mr. Hall, who is attending the University summer session at Charlottesville.

Mrs. J. W. Shackelford and Mrs. Charles P. O'Hara, who visited Mrs. E. Y. Meetze last week, have returned to their homes in Washington.

Mr. and Mrs. Ray Hedrick and children, of Alexandria, were week-end visitors at the home of Mrs. Hedrick's parents, Mr. and Mrs. S. T. Hall.

Mr. J. D. Janney, of Occoquan, was a Manassas visitor last week.

Mr. G. Raymond Ratcliffe is spending the week in Atlantic City.

Mr. S. W. Cooksey, of Washington, is visiting friends here this week.

Misses Mildred Yates, Thelma Hornig, Irma Holloran and Gertrude Biggs, of Washington, are visiting Miss Biggs' sister, Mrs. Harry Cornwell.

Mrs. Grover Davis and her daughter, Bernice, have joined Mr. Davis in northern Pennsylvania, and will spend the summer in the mountains there.

Miss Rose White Kenney, of Windsor, N. C., accompanied Rev. and Mrs. Robert L. Lewis to Manassas and is the guest of Miss Susie Gibson at the rectory.

Mr. and Mrs. W. E. Biggs with their daughter Lillian, of Washington, spent Sunday here with their son-in-law and daughter, Mr. and Mrs. Harry Cornwell.

Mrs. H. A. Knevels spent yesterday in Charlottesville, where she visited her daughter, Miss Mary Knevels, who is under treatment at the University hospital.

Mr. and Mrs. Arthur Crouch and children, of Alexandria, and Mr. and Mrs. F. C. Crouch and children were guests of Mr. and Mrs. Henry Butler on Sunday.

Mrs. G. Raymond Ratcliffe, Master Jack Ratcliffe and Miss Rose Ratcliffe, who have been at Widewater for several weeks, have returned to Manassas for a short stay.

Mr. and Mrs. Thomas Foster and their small son, of Markham, were week-end guests of Miss Ruth Smith. Mrs. Foster will be remembered here as Miss Sue Strother.

Mr. and Mrs. Ernest Kelley and five children, of Warrenton, were the guests recently of Mrs. Kelley's parents and sister, Mr. and Mrs. B. F. Adams and Mrs. Harry P. Davis.

Mr. Paul E. Marsh, of Washington, who has been visiting his father and brother, Rev. W. H. Marsh, of Hillsboro, and Rev. H. C. Marsh, of Middleburg, spent Monday with Dr. V. V. Gillum.

Mr. and Mrs. M. P. O'Callaghan, accompanied by their daughter, Miss Louise O'Callaghan, have gone to Massachusetts to spend the month of August with their son, Mr. Robert D. O'Callaghan.

Mr. and Mrs. R. L. S. Halpenny, of Washington, motored to Manassas Saturday, spending several days with Mr. Halpenny's sister, Mrs. J. M. Bell, and Mrs. Halpenny's brother, Mr. W. L. Rector.

Miss Sallie Macon Broadus, who is spending her vacation with her parents, Mr. and Mrs. T. J. Broadus, will leave today for Culpeper, where she will be the guest of her aunt, Mrs. E. A. Walter.

Mr. O. D. Waters left Friday for Gasaway, W. Va., to join Mrs. Waters and their two children at the home of her parents, Mr. and Mrs. W. M. Longwell, where they have been visiting for several weeks.

Mrs. L. Ledman and her little daughter, Miss Emma Ellen Ledman, are visiting at Occoquan. Miss Emma Ellen was taken to Washington on Wednesday for the removal of her tonsils. The operation was successful and she has since returned to Occoquan.

Miss Mary Louise Nicol, of New York, is spending a few days in this city, en route to the summer home of her father, Judge C. E. Nicol, in Manassas, where she will spend the month of August.—Alexandria Gazette.

Mr. and Mrs. George Edmunds, of Alexandria, spent the week-end with their son-in-law and daughter, Mr. and Mrs. Walter R. Akers.

Charles Stuart Pierce, of Occoquan, is the guest of Hornbaker Ledman at the home of his parents, Mr. and Mrs. L. Ledman.

Mrs. D. M. Pitts, with her two little children, Patsy and David, left Wednesday for her home at Elk Hill, after a visit to her sisters, Miss Robertine Waters and Mrs. John L. Elliot. She was also accompanied by Miss Dorothy Johnson, who will be her guest for a few days.

Mrs. B. Lynn Robertson and Master Bolling Lynn Robertson, Jr., have returned from Mount Vernon, N. Y., where they have been with Mrs. Robertson's parents, Mr. and Mrs. A. F. Steeger. They were accompanied home by Mrs. Robertson's sister, Miss Maxine Steeger.

Rev. A. Stuart Gibson, accompanied by his daughter, little Miss Eleanor Gibson, last week visited his brother, Rev. Churchill Gibson, at Lexington, and other relatives at Staunton. They were accompanied home by little Miss Susie Gibson, who has been with relatives in Lexington and Staunton for a month.

Miss Mary Brown, of Charlottesville, is visiting her sister, Mrs. Raymond J. Davis. Miss Sarah Brown, who has been here for several months, has returned to Charlottesville.

Mr. and Mrs. Grant Osborne and three children, of Philadelphia, visited Rev. and Mrs. J. M. Bell last week. Mr. Osborne was employed by Mr. Bell at the bakery here sixteen years ago.

Your Ideal of a Flour

¶ There is scarcely a housewife or cook in this whole section who has not had trouble, at one time or another, with flour. And when you can not get just the kind of flour you want, doesn't everything just seem to go wrong?

¶ Many a time you have wondered why there was not a flour to serve every purpose. "Why should it be necessary to have two or three different kinds of flour on hand in order to take care of the various baking needs?" you have probably asked yourself over and over.

¶ B. Lynn Robertson's White Rose Flour is the solver of your baking troubles—the answer to all the questions you have been asking about the merits and adaptability of this and that grade of flour.

¶ In White Rose, we have succeeded in grinding a flour that is an all-purpose baking material—a flour that you will be delighted with, once you have used it. If your home is not acquainted with this popular brand, order it the next time. If your grocer does not have it, we will gladly supply you direct until you can get White Rose at your grocer's.

Manassas Feed & Milling Co.

R. LYNN ROBERTSON, Proprietor

White Rose Flour—Corn Meal—Grains—Feeds

MANASSAS, VIRGINIA

Cooling Drinks
Delicious Flavors at our
SODA FOUNTAIN.

Our snappy ice cream sodas are cool and refreshing. Don't be afraid to give the children our ice cream. It is made of the purest cream, flavored with the finest extracts. It is healthful.

Our syrups and crushed fruits are always pure and fresh. Surprise the folks by taking home a quart of our ice cream. Our drugs are always fresh; our prices moderate.

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

An Improved Gasoline

*Every motorist should profit
by this announcement*

FOR many years the Standard Oil Company (New Jersey) has maintained a special division of its staff whose activities are devoted entirely to the development of new products and the constant improvement of those already being manufactured. A large share of the work of this Development Department centers around the production and quality of "Standard" Motor Gasoline.

As a result of continuous research work and exhaustive, practical road tests conducted by this Department, we are able to announce the production of a decidedly improved quality of gasoline.

The "Standard" Motor Gasoline which is now obtainable at every "Standard" filling pump is improved not only in one particular respect but in every way that has a bearing on the actual performance of motors.

The average gasoline user is not aware of the large number of factors that govern the quality of gaso-

line he buys. In fact, he usually doesn't care about the *factors*. He is interested, first, last and always, in the *quality* as it is delivered to him. So, without a wealth of technical information, the motorist measures gasoline quality by one, and what is after all the final, deciding test, namely—its behavior in his motor.

Gasoline must be good not in one respect but in all respects. To make it seem better, even to an expert, without really being better, is not an improvement. Our present product is really better from every standpoint—so much so that you will quickly notice the difference.

It has never been the practice of this company to claim economies and technical merits for its products which the average motorist could not prove for himself. Give "Standard" Motor Gasoline a trial. This is all we ask you to do. We are confident that, purely on the basis of its performance and economy, you will use it regularly. Try it today.

STANDARD OIL COMPANY (New Jersey)

This is the first of a series of informative advertisements concerning the relation of gasoline quality to the operation and performance of motors.

Fauquier County Fair

MARSHALL, VA.

ELEVENTH ANNUAL EXHIBITION

August 24 and 25, 1921

LIBERAL PRIZES AND A NUMBER OF SILVER CUPS AND PLATE GIVEN IN THE DIFFERENT DEPARTMENTS FOR HORSES, CATTLE, SHEEP, SWINE, FARM PRODUCTS, WOMEN'S DEPARTMENT FOR FANCY WORK, SEWING, COOKING AND CANNING, BOYS' AND GIRLS' AGRICULTURAL AND HOME ECONOMICS CLUBS, AND PUBLIC SCHOOL.

GOOD RACING—HORSE SHOW

AN ABUNDANT SUPPLY OF WATER IS ASSURED

FINE MACADAM ROAD FROM WARRENTON TO FAIR GROUNDS

ENTRIES CLOSE SATURDAY, AUGUST 13

FOR PRIZE LIST AND INFORMATION ADDRESS

F. D. GASKINS, Secretary
Warrenton, Va.

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

CLIFTON

Rev. T. H. MacLeod preached in the Presbyterian Church Sunday morning on the letter to the church at Smyrna. Rev. Dr. Fristoe preached his last sermon for a time at the Baptist Church Sunday evening. Dr. Fristoe has a Sunday morning appointment in Alexandria and finds it a strain to preach twice a day.

Miss Mary Quigg returned to her home from Frostburg, Md., Saturday and Miss Esther Buckley returned Monday.

Mr. and Mrs. Richards and Miss Ruth Richards returned Sunday from a two weeks' trip to Niagara, Canada, Thousand Islands and other points of interest. While in Canada they visited relatives of Mr. Richards.

Mr. George B. Bridgeforth, of Richmond, was a week-end visitor at the home of Mrs. M. E. Quigg, spending Monday in Washington sightseeing.

The young ladies' class in the Baptist Sunday School had an ice cream sale in the Sunday School room of the church Friday evening.

Mrs. John B. Hart is quite ill at her home near the village. Her daughter, Mrs. Ernest Kidwell, of Oakton, is with her.

Miss Effie Adams has returned from a vacation trip to Luray.

Mr. John Newlin spent last week in Falls Church. During Mr. Newlin's absence it was reported that he had been struck and killed by a trolley car, but he has come back a very substantial looking ghost.

Capt. John Kalk, who spent several months with his family here while looking for a farm, recently died very suddenly in the field on his Maryland farm, purchased a few years ago.

Capt. Kalk's family was on a vessel that was torpedoed off the Irish coast during the war, and, owing to the fact that they were good swimmers, all were saved, one daughter being instrumental in saving the lives of other passengers.

Dr. J. H. Ferguson is sporting a new five-passenger Ford.

Miss Lucy Mathers, little daughter of Mr. and Mrs. Tilden Mathers, was quite ill the first of the week with acute indigestion.

Mr. and Mrs. Earl Mathers and little daughter have returned from a visit to Mrs. Mathers' former home in Fluvanna county.

Mr. Ulysses Hunsberger and family, of Philadelphia, are visiting relatives here.

The Quigg boys have finished a tennis court at their home.

Mr. Irvin M. Quigg returned to Washington Sunday night, after spending two weeks at his home here.

A heavy storm visited this section on Tuesday. A little hail fell during the beginning of the storm, but not enough to do much damage.

WATERFALL

Mr. and Mrs. C. E. Clarke and Mr. Paul E. Clarke, of Minnieville, were guests of relatives here for the week-end.

Miss Annie Brooks, of Washington, is spending some time with Miss Flora Smith.

Miss Florence Jacobs, who spent last week with Miss Bernice Thomas, of Aldie, returned to "Foster Hall" on Sunday.

Mr. Clint Foley was a Washington visitor last week.

Mr. and Mrs. Richard Flynn and son, of Landmark, were guests of Mr. and Mrs. R. O. Mayhugh on Sunday.

Miss Pauline Gosson, who has been a student at the state normal school in Fredericksburg, returned home on Sunday.

Mr. O. E. Kibler entertained the members of his Sunday School class at a jolly picnic on "Chestnut Lick" on Thursday of last week.

Rev. C. Wirt Trainham, Mrs. Trainham, Miss Stuart Trainham and Howard Trainham, of Middleburg, were guests at "Oak Shade" on Sunday.

Mr. and Mrs. E. H. Thomas, of Woolsey, are receiving congratulations on the arrival of a small son, Shirley Hamilton.

FORESTBURG

The farmers were glad to welcome the rain.

Mr. and Mrs. J. F. Dunn and daughters, Katie and Ruth, and Mrs. Nora Davis, visited relatives in Forestburg last week, returning to Washington on Saturday.

Mrs. W. E. King and two children, Marie and Frederick, have returned to their home at Pleasant Level after a week's visit to Mr. and Mrs. J. F. Dunn, in Washington.

Mr. Horace DeVaughn and Mr. Preston Anderson continue in.

Mrs. Edmondia Wills, of Washington, is visiting at the home of Mr. and Mrs. Mitchell Bettis.

Mr. and Mrs. E. H. Williams had as their guests on Sunday Mr. and Mrs. Harvey Tapecott, Mrs. Sosie Duvall and Mrs. Frank Davis and daughter, Helen, all of Washington, and Mrs. J. E. Tapecott, Miss Etta Tapecott and Mr. Clarence Tapecott, of Quantico.

Mr. Reid has returned to his post after a visit to Manassas.

HICKORY GROVE

Mrs. Samuel Church, of Lynchburg, is visiting the Misses Ewell at their home, "Edge Hill."

Mrs. William Smith and little "Billie" are visiting the latter's grandparents near Warrenton.

"Skinner Day" will be celebrated at Hickory Grove school house Saturday, August 13. Come and enjoy the all-day basket picnic. The committee in charge is composed of Mr. and Mrs. T. O. Latham, Miss Nellie Ewell, Mrs. Bailey Tyler, Mr. W. S. Gosson and Mr. and Mrs. W. P. Wilson.

The picnic of Grace Chapel Sunday School was scheduled for August 8. The regular meeting of the Eighth Virginia Regiment Chapter, U. D. C., was held at the hall Thursday. On the same day the U. D. C. Juniors held a meeting and practice for their Confederate concert that is to be held in the near future. The children propose to give all old Confederate selections, most of which have been discovered in an old book that was rescued from the Galveston flood, and is now in the possession of Miss Alice Maude Ewell. Confederate costumes, including hoopskirts and pantalettes, will be in evidence. This entertainment will be given by the Juniors for the benefit of needy veterans. The Juniors now number over twenty. Their official title is "Eighth Virginia Regiment Chapter Juniors."

Miss Florence Jacobs, of Thoroughfare, has been the guest of Miss Bernice Thomas.

MINNIEVILLE

Services will be held at the Baptist Church here Sunday morning at 11 o'clock.

Mr. and Mrs. C. E. Clarke and son, Paul, attended the Lake reunion at Fauquier Springs last Saturday, returning by way of Waterfall, where they spent the night at the home of Mr. R. E. Gosson and family, visiting Mr. Clarke's aunt, Mrs. Mary Gosson, and other relatives.

Mr. James Alexander visited his mother, Mrs. E. J. Alexander, Sunday, en route to Independent Hill, where he will join his family.

Mr. Richard Pearson has sold his Maxwell car to Mr. Mike Kovach.

Mr. D. C. Alexander has purchased a new Ford.

Miss Lucile Clarke, accompanied by Miss Mattie Athey, of Manassas, has gone to the mountains for a month's stay.

The Journal \$1.50. Subscribe now.

CHURCH SERVICES

BAPTIST

Manassas Baptist Church, Rev. T. D. Clark, pastor.
Sunday—Sunday School at 9:45 a. m., morning service at 11 o'clock, B. Y. P. U. at 8:45 and evening service at 8 o'clock.
Wednesday—Prayer meeting at 8 p. m.
Rev. Barrett Grimmett's Appointments: Manassas—Second Sunday, 8 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.

Spencerduck—First Sunday, 11 a. m., and Saturday preceding.
Rev. J. A. Golibew's Appointments: Preaching service at the Woodbine and associated Baptist Churches, Rev. J. A. Golibew, 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 8 p. m.

CHURCH OF THE BRETHREN
Rev. E. E. Blough, pastor. Rev. J. M. Kline, assistant.
Canon 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 third Sunday at 8 p. m.
St. Anne's, Nokesville—First Sunday at 8 p. m. and third Sunday at 11 a. m. (Services in Free's ware room since burning of church.)

LUTHERAN
Bethel Lutheran Church—Edgar Z. Pence, pastor.
Sunday School at 10 a. m.
Preaching—11 a. 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 8 p. m.
Buckhall—Second and fourth Sundays at 8 p. m.
Saville 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, 8 p. m. Third Sunday, 11 a. m.
Fairview—Second and fourth Sundays, 8 p. m.
Woodlawn—Third Sunday, 8 p. m. Greenwood, 11 a. m.
Bradley, 8 p. m.
Lower Prince William Charge, Rev. J. M. Bell, pastor.
Bradley—Sunday at 11 a. m.
Purcell—Sunday at 8 p. m.

PRESBYTERIAN

Presbyterian Church, Rev. A. B. Jamison, Pastor.
Sunday School—10 a. m.
Preaching—11 a. m., "The Power of Christ."
Preaching—8 p. m., "The Fiery Furnace."
Prayer Meeting—Wednesday, 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, 8 p. m.; Buckhall, 8 p. m.

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

DR. V. V. GILLUM
DENTIST

Office—Hibbs & Goldings Building
Manassas :: Virginia

Dulin & Martin Co.

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

EDDY REFRIGERATORS

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

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

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

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

Complete line of equipment for your Dining Room and Kitchen.

Mail Orders receive prompt attention.

Do You Want Service?

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

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

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

WEIR & BIRKETT

OPPOSITE DEPOT MANASSAS, VA.

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 meshes.

—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, maize, 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

"THE WHISKEY SOAK!" SHOUTS GA. SENATOR

Denies He's Lined Up With Brewers in Urging Passage of Beer Bill

Declaring Senator Nelson, republican, Minnesota, had inferred every one opposed to the measure was lined up with the breweries, Senator Watson, democrat, Georgia, during a short debate in the Senate Wednesday on the Willie Campbell beer bill shouted: "I want it understood I'm not a whiskey soak."

STATE NEWS NOTES

R. K. Linville, Danville city engineer, had a narrow escape from instant death when a 150-horsepower motor, driving a booster pump used to fill a new reservoir, burned out and was short circuited with 2,800 volts.

Trade were members of the local Presbyterian Christian Endeavor society's picnic on Road's creek, near Wytheville. Young Stevens had gone swimming in the creek and was strangling when Trinkle went to his rescue.

After thirteen years of silent wooing and waiting a unique romance reached its culmination Friday in a wedding in which all the principals were deaf mutes. Miss Mary Alice Fleming, of Norfolk, became the bride of Mr. William Herman Blessing, of Harrisburg, Pa.

An optometrist is one who earns \$25 a week and buys \$75 suits on credit. A pessimist is the one he buys from.—Detroit Free Press.

The difference between opportunity and the mackerel is that opportunity knocks but once.—American Legion Weekly.

ROYSSTER'S FERTILIZERS (SR) WILL HELP YOU LOWER YOUR COSTS. The wheat-grower who wants more profit will find it by better methods of farming, making his land and his labor produce more.

ASKS S. S. ATTENDANCE

Bristow Young People Need Their Elders at Community Meetings.

(Lillian V. Gilbert) About two months ago the Rev. J. M. Bell organized Sunday School at Bristow. This school has been growing ever since. The young people are regular in attendance, but the presence of the older members of the families is needed.

Oh King Celebrates 82d Birthday at White Plains

Looking the picture of health, John D. Rockefeller greeted the members of Goldman's band who visited his estate to help celebrate his 82nd birthday with the wish that they might all live to his age.

FLAVORING EXTRACTS NAMED CO-RESPONDENT IN ALIENATION SUIT

When a wife sues for damages for alienation of her husband's affection, she generally names another woman. Not so with Mrs. Melissa J. Woodington, of Salisbury, N. C.

The remains of an enormous prehistoric animal, with leg bones measuring over six feet and other measurements in proportion, have been unearthed in the mines of the United States Gypsum Company, in Scott county, according to W. D. Mount, a consulting engineer, who is interested in the company.

Master Jack Ellis, ten years old, was thrown from a mowing machine and instantly killed recently at the home of his father, Mr. Russell Ellis, near Monrovia. His neck was broken in the fall.

Eleven dairy cows were recently sold by W. C. Hoover, of Timberville, for \$3,500, an average of \$318.25 per head. The cows were bought by Dr. Albert Anderson, head of the state hospital at Raleigh, N. C., who had traveled over a greater part of the state in search of suitable dairy cattle for the hospital board.

Mr. Thomas Lomax Hunter, member of the legislature from King George county, has been superseded by Mr. J. R. Henderson, of Stafford, recently declared the democratic candidate.

Lightning struck the hay barn belonging to W. G. Moler, near Monticello, Albemarle county, destroying 700 bushels of oats, 15 tons of hay and a lot of machinery. The loss is estimated at \$5,000, partly insured. There were fifteen men in the building threshing at the time the bolt struck. All escaped with slight shocks.

After falling from a second-story window in her home in Richmond Sunday afternoon and striking on her head on the concrete pavement in the alley below, Frances Merriman, age one and a half years, has a chance to recover, according to physicians. Although an X-ray photo of the child's head revealed a fractured skull, she regained consciousness and is said to be doing nicely.

Passengers coming out from Bockroe Beach on the street car a few nights ago did not know they were in the presence of a hero until Motorman J. T. Turlington, standing on the front platform with a brother motorman who was at the throttle, leaped head first through the window of the swiftly moving car to save a baby's life.

E. Lee Trinkle, Jr., young son of Senator Trinkle, of Wytheville, Virginia's democratic nominee for governor, saved Lawrence Stevens, eight years old, from drowning one day last week. Young Trinkle and his com-

Issuance of a building permit to the Sunnyside Home, Inc., a Presbyterian home for aged women, revealed for the first time plans for the erection of a \$10,000 institution in Danville. A twelve-room frame house is to be erected at once, where a retreat will be afforded to dependent aged women within the Presbyterian churches in the neighborhood of the city.

GETS DIVORCE AT 91 Ambrose J. Rose, of Chicago, ninety-one years old, granted a decree of divorce from his third wife, asserted that "women were getting worse with every generation."

Who says that "bargain" tires are what the people want. THE U. S. CHAIN TREAD. Most everybody knows the easy-going sort of man who never takes a tire seriously until he gets a blow-out. They pay a net price—not "something off list" that may not mean anything in the first place.

E. N. PATTIE, Catharpin, Va. C. B. ROLAND, Haymarket, Va.

**TRAIN KILLS MAN
AT BENTONVILLE****Apparent Suicide Lies Down on
Track in Front of Approaching
Train—Killed Instantly.**

(Front Royal Record)

A young man who has been identified as being a member of the Sanger Circus Show, which gave two performances in Front Royal Wednesday, was instantly killed just south of Bentonville about 10:30 Thursday morning, when a double-header freight train crushed him to death.

The man's body was horribly mangled and there was nothing found in his clothes to indicate who he was or from whence he came. The show train left the Norfolk & Western station here early Thursday morning for Luray, where they were scheduled to give a performance on that day. It is said the young man was left behind in some way, and being destitute of funds, decided to walk to Luray and join the circus there. He arrived at Bentonville about 8 o'clock in the morning and inquired there if any freight trains would soon be due, upon which he could get a ride to Luray. Upon being told that it was dangerous to attempt to ride the freight trains, he proceeded on foot and was not seen afterwards until a south-bound extra freight train approached the cut north of Overall at Mile Post 75. Engineer Wooden on the lead engine says he saw the man lying on the track with his feet over one rail and his head on the other, and that just before the engine reached him he raised up his head and looked directly at the train and immediately lay down again. The speed of the train prevented a stop being made in time and he was crushed to a pulp as the heavy locomotives passed over him.

The man's clothing was examined for some means of identification, but nothing was found that would lead to his name or place of residence, although he stated to some one at Bentonville as he passed through earlier in the morning that he was from New York City. He appeared to be about 19 years of age.

There was some misunderstanding after the accident as to whether the county authorities or the railroad should take charge of the body, but it was finally decided to send the hearses from Front Royal, which was done Thursday afternoon, and Maddox and Samsell now have charge of the remains in their undertaking establishment there.

It is believed by many that the young man deliberately committed suicide and this conclusion is strengthened by the fact that he was aware of the approach of the train and even raised up and looked at it before being struck.

**MIND CAN DECIDE SEX OF
CHILD, EXPERT ASSERTS****Strength of Determination and
Will Power All That Is
Necessary, He Says.**

Sex control is an established fact, according to Prof. F. Coue, of Nancy, called the world's foremost exponent of auto-suggestion. In a Paris dispatch he says:

"Not only can parents before birth determine the sex of their children, but they can also influence the future life and career by endowing him with the qualities they would most wish him to have.

"To do this all that is required is the same strength of determination and will power displayed by every one in the minor matters of life—by the bank clerk for instance, who forces himself on cold mornings to leave the comfortable warmth of his bed for the chilliness of a cold shower. As in his case, the power of auto-suggestion is merely a matter of habit.

"If a mother wants a boy baby she must bend her will to that effect, repeating with absolute confidence thirty or forty times a day: 'My child will be a boy.'

"If she intends him to be a great painter, for instance, she will insist on this fact to herself. She will visit art galleries and surround herself with beauty, and above all, she will think beautiful things.

"If she wants him to be an author she will read good books and always on opening or closing one tell herself: 'My son will one day write like that.' If he is to be an architect she will accustom her mind to order and perspective, paying attention to mechanical accuracy in everything she does.

"The same method of mind will follow if she wishes to be the mother of a banker or financier, but in addition she will devote an hour daily to the minute study of mathematics."

**PURCELLVILLE HAS PEACH
WEIGHING TWELVE OUNCES**

B. F. Wine, a resident of Purcellville, has in his possession a peach measuring ten and one-half inches in circumference and weighing three-quarters of a pound. The peach grew in his orchard here and there were only three on the tree.

U. S. OUTSTANDING DEBT

The interest bearing debt of the United States on May 31 amounted to \$23,710,405,910, the bulk of which consists of war bonds outstanding among American investors.

The Treasury Department's last debt statement grouped the items in the debt as follows:

Consols, conversion bonds, etc., and

Panama, \$883,723,270.

Liberty bonds, including first, second, third and fourth issues, \$15,269,258,200.

Victory notes, \$4,022,101,500.

Certificates of indebtedness, \$2,831,948,450.

War savings or securities, \$708,269,490.

The statement showed that the Victory note issue is being gradually re-

duced. The amount so far retired is \$478,272,800; under the sinking fund operations of the Treasury, other blocks of this issue are to be retired at frequent intervals.

**Finds Children Genuine
Asset for His Hotel**

Whatever the attitude of the city apartment landlord toward children,

the hotel man dotes on them.

The reason has been explained by George Wright, owner of two big Toronto hotels and a visitor at the American Hotel and Restaurant Equipment Exposition in Chicago.

"Women and children are taken care of first in my hotels," said Mr. Wright. "I consider children the greatest asset a hotel has. They are guests of the next generation.

"I keep the names of all children on a list, and at Christmas time I send cards to them. In one of my hotels, which has been in operation for forty-seven years, I have the third generation of children coming as guests."

What people really crave is a government that will support and not tax them.—Houston Post.

GRAND FIELD DAY GREENWICH, VA.

Thursday, August 11, 1921

10 A. M., Ball Game--Greenwich vs. White Rose
3 P. M., Ball Game--Greenwich vs. Purcellville

100-Yd. Flat Race, Open to All; 100-Yd. Race, Boys 15 and Under; Three-Leg Race; Boys' Race, 65 Yards, 12 Years and Under; 200-Yd. Dash

Liberal Cash Purses in all Classes

Beautiful Grounds--Abundant Shade

Lunch and Refreshments on Grounds

FOR BENEFIT OF GREENWICH PRESBYTERIAN CHURCH

Don't Forget Date--Thursday, August 11, 1921
IF RAINING ON THE ABOVE DATE THE NEXT FAIR DAY

Admission, including War Tax, 25 Cents; Teams, 10 Cents

COMMITTEE

M. M. WASHINGTON
JOSEPH CALVERT
WM. RITENOUR
WILLARD PEARSON

CARROLL DENNIS
W. W. MACKALL
WM. BROWER

J. F. COCKERILLE
R. L. ELLIS
J. W. ELLIS
E. W. REID

POST ENTRIES

Vacation Days!

VACATION DAYS are here again, and how glad are the kiddies. Little journeys are now in order, picnicking and down to the "ole swimmin' hole."

We won't always be able to go with them, but we will do the next best thing and see that they have a good time. That will be our joy.

We will pack their lunch boxes with goodies and not forget the cold meats, for their little bodies must be kept strong and meat is very necessary once a day.

And because we want that particular portion of their food to be wholesome, to be clean, to be sanitary, to be fresh, we will buy it from

SAUNDERS' MEAT MARKET

THE SANITARY WAY

MANASSAS

VIRGINIA

LUMBER

MILL WORK

BUILDING MATERIALS

W. A. SMOOT & CO., Inc.

ALEXANDRIA, VIRGINIA

EVERY THING FOR BUILDING—BUT THE HARDWARE

It's Economy To Have Tires Repaired

Even though you can buy a new tire cheaper today than you could six months ago, you can save perfectly good money by having your blowouts properly repaired.

It is extravagance and a pure waste of money to run a tire with a blow-out patch. If brought to us promptly, we can make your tire as good as new, and at a very slight cost. We know HOW. Bring your tire work to us.

Sprinkel's Tire Works

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
R. A. RUST

Correspondence Solicited
C. J. GILLISS

A. B. RUST

SUMMER PRUNING NOT GOOD FOR FRUIT TREES

Old Practice Reduces Growth of Tree and Limits Production of Fruit.

At an early period of horticultural development in America some one said, "Winter prune for wood and summer prune for fruit." Although this advice was purely imperial in its origin yet the authorities of that day and of the subsequent generation accepted this statement as a horticultural axiom, and thus it became one of the accepted facts of orthodox horticulture.

All kinds and amounts of summer pruning has been done, but unfortunately heavy fruit production did not consistently follow the treatment and doubts tended to limit this practice. However, before the value of summer pruning could be determined, it was first necessary to devise carefully planned experiments to test its effects on fruit production.

Since that time such careful work has been done to determine the value of summer pruning in its various applications. It is now felt that this treatment limits rather than promotes crop production.

A few facts concerning the effects of summer pruning will be given here in view of the tendency of many growers to prune their orchards this summer.

Summer pruning weakens fruit trees. Increased vigor rather than lowered vitality is generally needed to promote annual bearing in the orchards of Virginia.

Summer pruning encourages new wood growth since the tree immediately rises to replace the parts removed in pruning. The growth is less in amount than that following winter pruning and it does not mature as early in the season. The growth is usually weak following mid-summer pruning; some of it may resemble fruits spurs but it does not usually function as fruit wood.

Fruit bud formation is dependent upon abundant leaf area. The more vigorous the growth of the tree, the greater the need of large leaf area to produce certain plant foods which are needed to balance the abundant nitrogen intake through the roots. Summer pruning removes the leaves at the time they are most needed to manufacture foods used in promoting fruit bud formation.

Crowded, weak, crooked growth follows summer pruning of young apple trees.

Summer pruning has reduced tree growth and fruit yields in all experiments conducted in eastern fruit districts.

Pruning wounds made later than the last of May do not heal as rapidly as those made in late winter or early spring.

Pruning in late October and November may be encouraged if the leaves have fallen from the trees, especially when there is much pruning to do.

NOKEVILLE

Mr. W. A. Smith, cashier of the Nokesville Bank, is quite sick.

Cecil King, the young son of Mr. Henry King, who was run over by an automobile, has been in a critical condition at Emergency Hospital in Washington, but is said to be slowly improving. A wheel of the car passed over his head, fracturing his skull.

Work has begun on the rebuilding of St. Ann's Episcopal Church and the congregation hopes to have a place of worship by winter.

Dr. R. E. Wine and family are visiting Dr. Wine's mother at Mount Jackson.

Mr. and Mrs. Amos Hoff are visiting Mrs. Hoff's relatives at Luray.

Miss Sarah Beahm is attending the Harrisonburg normal and has accepted a position as principal of a high school in Indiana.

Mr. J. Hagin, of the battleship Philadelphia, has been spending some time with Mrs. Hagin here.

Mrs. Mabel G. Harrell is spending the week at Atlantic City.

Mr. and Mrs. E. Dugan, of Washington, spent Sunday with friends here and visited "Clover Hill," Mrs. Dugan's birthplace, which she left at the age of ten. Mrs. Dugan was before her marriage Miss Snow.

Prof. I. N. H. Beahm is visiting his family here.

WELL DRILLING AND PUMP REPAIRING

GOOD WORKMANSHIP, AND PRICES REASONABLE. CALL, WRITE OR PHONE

C. H. SEELEY

Grant Ave., Manassas, Va.

WHY IS A BACHELOR?

The question of "Why is a bachelor?" has long puzzled the sex to which is generally attributed the characteristic of inquisitiveness. A variety of explanations of varying degrees of plausibility have, from time to time, been volunteered.

Blighted puppy love, an inveterate addiction to golf, the comic supplements and vaudeville jests, friendship for a pipe or an ill-fitting coat, have all been brought forward as the solution to the riddle.

Yet somehow they fail to satisfy and since the bachelors and the few married men who alone know the real answer insist upon keeping it to themselves, the perplexity of the balance of the world has so far remained unrelieved.

Today, however, it would seem that a determined effort is afoot to arrive at the truth of the matter.

Over in France, where a falling birth rate is pronounced to be the responsibility of those loath to assume the paternal function of pushing the perambulator of a Sunday afternoon or walking the cries of little Paul-Marie into reluctant slumber almost any night, they are on the trail of the truth. On the theory that no more subtle reasoning than financial caution and selfishness prompts elusive young Gaston to flee the unquestioned charms of dainty Colette, the government is proceeding with admirable directness toward the much-to-be-desired remedy. A substantial tax has been levied against bachelorhood. The proceeds of the levy are to be devoted to the establishment of what might be accurately described as a "baby bonus fund." Thus will the foot-loose male be called upon to assist in supporting the offspring of his brother who, more adventurous of spirit, has entered upon the duties of husband and father.

The experiment is still too young to permit of accurate judgment as to its full effect. Yet, assuming the premise that Gallic thriftiness is the cause of the current plethora of bachelors in France, to be correct, the game apparently cannot be beaten. Frenchmen who are unwilling to contribute children of their own in France's hour of need are to be required to contribute toward the support of large families fathered by their more patriotic brothers. Over on this side of the Atlantic the course of the experiment will be watched with keen interest. And it may safely be predicted that those who will watch it with most poignant concern will be our own bachelors, dreading lest their secret, ages old, is at last to be divined.—Washington Star.

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

Manassas Transfer Co.

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

Look for the Water Mark

Symphony Lawn

The Paper with the Inviting Texture

HOLD a sheet of Symphony Lawn Writing Paper to the light. Note its translucent clearness. Then feel the beauty of its real lawn texture. It invites you to use your pen.

Then observe the water mark—placed there for your guidance and protection.

Symphony Writing Paper is the choice of discriminating women—not only because it is in good taste, but because of its splendid writing surface. Made in three finishes and several fashionable tints. Sheets and envelopes to be had in a number of styles, permit expression of personal taste. Correspondence cards and envelopes, also.

Dowell's Pharmacy

The Retail Store

MANASSAS

VIRGINIA

The Journal

\$1.50

Don't stick with the prunes

MY DAD'S favorite yarn WAS THE one about THE OLD storekeeper WHO WAS playing checkers IN THE back of the store AMONG THE coal oil AND THE prunes WHEN THE shortie WHO HAD just jumped his king SAID "B! there's a customer WAITIN' OUT front" AND SI said "Sh-b-b! IF YOU'LL keep quiet NEBBE HE'LL go away." NOW HERE'S the big idea WHEN A good thing HAPPENS ALONG DON'T LEAVE it to Georgia TO GRAB the gravy. PRINCEANCE IF.

YOU HEAR of a smoke OR READ about a smoke. THAT REALLY does more THAN PLEASE the taste. THERE ARE no books on you. THERE'S NO law against YOUR STEPPING UP WITH THE other live ones AND SAYING right out IN A loud, clear voice. "GIMME A pack of THOSE CIGARETTES. THAT SATISFY."

YOU'LL say you never tasted such flavor, such mild but full-bodied tobacco goodness. You're right, too, because they don't make other cigarettes like Chesterfields. The Chesterfield brand can't be copied.

Have you seen the new AIR-TIGHT size of 50?

They Satisfy Chesterfield CIGARETTES

LOGGOTT & MYERS TOBACCO CO.

NOKESVILLE APPEAL FOR CHANGE OF ROAD DENIED

State Highway Commission Considers Original Route of Manassas-Greenwich Road.

A resolution sustaining the original routing of the Manassas-Greenwich road was adopted at a meeting of the State Highway Commission at Norfolk on Friday, according to a message from Mr. Henry P. Beck, secretary, to Mr. George G. Tyler, county clerk. Nokesville residents a few weeks ago appeared before a State Highway committee which came to Manassas to consider their appeal which sought to change the route to include Nokesville instead of Woodlawn, a routing which would have increased the distance from Manassas to Greenwich by about two miles. The resolution adopted by the commission follows: "After careful inspection and consideration, the Highway Commission decides that the appeal of certain freeholders of Prince William, protesting against the location of that portion of Route No. 21, between Manassas and Warrenton, as determined by Highway Commissioner George P. Coleman, is not sustained, and that the location of Route No. 21 from Manassas, through Greenwich to the end of the macadam road near Mitchell Harrison's gate, as located by the Highway Commissioner, is therefore confirmed.

"The permanent location of that portion of Route No. 21, between New Baltimore, at the end of the macadam road near Mitchell Harrison's gate is not finally determined at this time."

MANY SPEAKERS WILL ADDRESS COUNTY RALLY

Big Day Scheduled for Friday, August 12—Dr. Hill Sails From Liverpool to Come.

(Lillian V. Gilbert, County Home Demonstration Agent)

Plans are well in hand for the Prince William county rally and banquet picnic, which is to be held at the fair grounds next Friday, August 12, under the auspices of the county woman's auxiliary, farmers' union and boys' and girls' agricultural and home economics clubs.

Good speaking, games, etc., are promised. The speakers expected are: Mrs. Henrietta Calvin, specialist in home economics from the Bureau of Education, Washington, D. C.; Dr. I. W. Hill, assistant in charge of boys' club work in the South, United States Department of Agriculture; Mr. Charles S. Barrett, president of the national farmers' union, and Hon. A. B. Thornhill, president of the state farmers' union.

A letter has just been received from Mrs. Calvin saying, "My plans are now to leave Washington the morning of the 12th at 8:55, over the Southern, and arrive in Manassas at 10:05. I think I shall leave Manassas at 5:52 P. M."

Dr. Hill sailed from Liverpool, England, July 22, so he has ample time to get here. Hon. A. B. Thornhill has been heard from and says that he will be on hand for the meeting. Everybody come. Bring your basket and have a good time.

ENTERTAINS LITTLE GUESTS

Master Charles Webster Hopkins is Host at Party Saturday Evening.

Master Charles Webster Hopkins was host to twenty-eight of his little friends on Saturday evening at the home of his grandparents, Mr. and Mrs. C. A. S. Hopkins, on Grant avenue. The children were entertained in their little host's well-equipped play yard, and enjoyed everything exceedingly, the high slide being the most popular amusement of the evening. At 8 o'clock the guests were ushered into the dining room, which was decorated in pink. Each child received a dainty box, to which was attached a hand-painted, cut-out figure of "Peter Rabbit," or one of his friends. The boxes contained delicious candy and a prize.

The refreshments consisted of fruit, cake and pink and white ice cream, the latter being served in pink cases made to represent pink roses. The centerpiece was a lake with ducks upon its surface and a tiny pink fairy gazing into its depths.

This was the first of a series of entertainments which will be given, and each time a different group of children will be invited.

BIDS WANTED

For transporting school children from Quantico to Dumfries school house and back to Quantico for school term of 1921-22—8 months, five days in week. Closed conveyances must be used.

All bids must be in by 2 p. m., August 20, 1921.

Wood bids wanted also for the following schools: Dumfries, Cherry Hill, Forest Hill and Minnieville, white, and Cabin Branch and Quantico, colored. D. C. CLINE, Clerk, Dumfries, Va.

OFFER SCHOLARSHIP TO MANASSAS HIGH SCHOOL

Alumni Will Raise \$50 or \$100 for County Student Outside of Manassas District.

A plan to establish a \$50 or \$100 Manassas High School scholarship which is to be offered to a Prince William county student living outside of Manassas district has been announced by the high school alumni association. The plan was first proposed by Mr. Percy S. Haydon at the annual alumni banquet in June and is now in the hands of a committee composed of Miss Mary Larkin, chairman, Miss Louise Maloney and Mr. W. Marshall Haydon.

Contributions will be received from alumni here and elsewhere, and arrangements will be made to hold a competitive examination in time for the winner to enter high school here in September. The competition will be open to students ready to enter the freshman or advanced classes, giving equal opportunity to all students in the five magisterial districts, including those who live in junior high school territory and are likely to come to the parent high school only for the two advanced years of the course.

If members of the alumni support the plan according to expectations, the scholarship will be made permanent.

CLARK—COCKE

Miss Cocke, of Texas, Becomes Bride of Mr. Douglas Clark.

The drawing room of Hollins College, near Roanoke, was the scene of a quiet wedding at five o'clock on the afternoon of Tuesday, the twenty-eighth of June, when Miss Elizabeth Nelson Cocke became the bride of Mr. William Douglas Clark, of Washington, D. C.

The ceremony was performed by Rev. G. Otis Meade, of Roanoke, and Dr. George Braxton Taylor, chaplain of the college, in the presence of the immediate families and a few friends.

The bride was given in marriage by her uncle, Mr. Lucian H. Cocke, of Roanoke. Her only attendant was her cousin, Miss Mary Stuart Cocke. Mr. George Borst, of Philadelphia, acted as best man.

Miss Cocke is the daughter of Mr. and Mrs. Joseph James Cocke, of Brownsville, Tex., and the granddaughter of the late Charles L. and Susannah Virginia Cocke, of Hollins College. Mr. Clark is a son of Rev. and Mrs. Thomas Dunlop Douglas Clark, of Manassas.

50 FT. OF WATER IN WELL

Work is progressing steadily on the new municipal well, which at 10:30 o'clock this morning had reached a depth of 98 1/2 feet. The drilling has been slower each day until today, when the drill passed through a hard strata into softer sandstone again. Supt. Gue reports 50 feet of water in the well.

If the supply continues according to present prospects a temporary pumping apparatus will be installed to increase the water supply during the fair. A pipe line for the purpose can be laid in about two days, using the same pipe which will be required when the well is connected for permanent use.

It has been suggested to Mr. C. H. Sealey, who is drilling the well, that a night force be employed, but Mr. Sealey is said to object to this means of hastening the work because, he says, it will be difficult to keep the hole straight while working by night.

Daily progress on the well has been reported as follows: July 23, 11 a. m. to 5 p. m., 32 ft.; 29th, 6:45 a. m. to 12:10 p. m., 18 ft.; 30th, 6:30 a. m. to 7 p. m., 14 ft.; August 1, 6:45 a. m. to 6 p. m., 11 ft.; 2nd, 7 a. m. to 4:30 p. m., 6 ft.; 4th, 7 a. m. to 6:45 p. m., 8 feet; today, 7 a. m. to 10:30 a. m., 8 1/2 ft.

ADEN

This community has been enjoying fine weather the past week, with several heavy rains which were badly needed.

Dr. Bell, who has been making his home with his daughter, Mrs. J. W. Hedrick, is very ill and has been unable to take any nourishment for several days.

Mrs. J. W. Flory was called to Broadway by the serious illness of her mother, Mrs. Yates, who has since been taken to the hospital at Harrisonburg.

Mr. S. S. Stultz and Mrs. J. K. Moyer spent the past week with friends and relatives at Orange.

Miss Mamie Swank spent the weekend with her parents, Mr. and Mrs. Will Swank.

Ralph May, little son of Mr. and Mrs. J. W. May, who fell a short time ago, breaking his right arm, is much improved.

The all-day meeting held at Valley View on Sunday was a great success, a large crowd being in attendance.

Reduced Fares to Fisher's Hill, Va., Second Annual Confederate Veterans' Reunion, Saturday, August 6, 1921. Special train service.

All trains stop at Picnic Grounds. For full information as to schedules and fares consult Ticket Agents, or write, S. E. Burgess, Division Passenger Agent, Southern Railway System, 1425 F St., N. W., Washington, D. C.

SOLDIER'S BODY RETURNED

Hugh G. Corum, World War Hero, to Be Buried in Manassas.

The body of Hugh M. Corum, who killed in action in France, has arrived in Hoboken, N. J., and will be shipped to Manassas for burial. When the body arrives in Manassas arrangements will be made for funeral services at the Manassas Baptist Church, which all former service men are specially invited to attend.

Mr. Corum served in Company D, 116th Infantry, 29th Division. He was a son of Mrs. Fannie Corum, of Manassas, and one of four brothers who saw overseas service during the world war.

The annual conference of the pastors of Alexandria District, Methodist Episcopal Church, South, has been in session this week at Sudley Church.

BUSINESS LOCALS

One Cent a Word. Minimum, 25c

We have a car of clean lump soft coal, known as egg split, on the road that we can deliver for \$8.00 per ton. This is probably the only car of lump coal that will be sold that low this year. Johnson & Arrington, Manassas, Va. 12-1

WANTED—Ambitious, educated Prince William county representative student to qualify for commercial position; \$1,800 salary guaranteed; \$300 scholarship free. Proposition, application blank. Investigate. Piedmont Business College, Lynchburg, Virginia. 12-1*

FOR SALE—Five horses, 2 to 8 years old; two cows, one fresh and one to be fresh soon. Chas. E. Wilkerson, Haymarket, Va. 12-1*

FOR SALE—Residence of Mrs. W. M. Milnes, Centre Street, Manassas. Apply to Mrs. Milnes. 12-1*

SEVEN-ROOM house in Manassas for sale. Electricity and bath. Apply by letter to Box 126, Manassas, Va. 12-1*

GARAGE for rent. Cement floor and metal roof. Mrs. A. A. Maloney, Manassas. 12-2

FOR SALE—Two good mules, wagon and harness, \$350. Brown & Hooff, Manassas, Va. 12-2

FOR SALE—Three-year-old colt, 2 Jersey bulls, 2 cows. Wm. J. Young & Son, Manassas. 12-2*

Two Houses for rent. Apply W. E. McCoy. 3

LOST—Check Book and papers somewhere in Manassas road district. Valuable only to owner. Please return to Journal-Office. Reward. 11-2*

WHITE BARBERS—New Shop Over Pool Room Just Opened. Give us a trial. Gough & Bodson, Manassas, Va. 11-4*

FARM WANTED—Wanted to hear from owner of farm or good land for sale for fall delivery. L. Jones, Box 551, Olney, Ill. 11-1*

NEW WHITE BARBER SHOP—at Bristow. Open Tuesday and Thursday nights, 6 to 10; Saturday, 1 to 10. J. K. Brown. 11-2*

For Sale—Five-passenger Automobile; good condition. Price, \$350; terms, \$150 cash, balance to suit purchaser. Box 37, Manassas, Va. 12-2*

For Rent—Three unfurnished rooms. Apply Mrs. M. V. Conner, Main St. 12-2*

Farm for Rent—Apply P. D. Lipscomb, Bristow, Va. 10-12

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

THE DIXIE

TONIGHT, FRIDAY, AUGUST 5 Shirley Mason

"THE LAMPLIGHTER" A love story adapted from the novel by Maria Susanna Lummis. This is one of the most beautiful yet thrilling film stories of the season. Annap's Fable, "Mice in Council." Admission, 11c and 17c.

SATURDAY, AUGUST 6 Raid Bennett

"SILK HOSIERY" A story dealing with the existence of romance in modern life. The star, portraying a romantic little modiste's model, is afforded unusual opportunity for utilizing her exceptional dramatic abilities, as well as for displaying a number of beautiful gowns. There is very little romance in her life until Sir Leeds, a young Englishman, enters the shop to wait for his fiancée. Then—but come and see. Pathe News and Review. Matinee, 6c and 11c. Night, 11c and 22c.

TUESDAY, AUGUST 9 Eugene O'Brien

"THE LAST DOOR" A modern romance running riot with mystery and adventure. It's O'Brien's best picture. Also Charles Chaplin in "The Adventurer." Admission, 11c and 17c.

THURSDAY, AUGUST 12 Alice Brady

"LITTLE ITALY" The gripping story of life in an Italian colony in America, an old-world vendetta, and a new world romance. Admission, 11c and 22c.

Everything Good to Eat

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

COME IN AND BE CONVINCED

B. J. ARRINGTON MANASSAS, VA. VIRGINIA

W. E. McCOY

Local and Long Distance Truck Hauling

Special Rates on Moving Passenger Cars for Hire

HOPWOOD'S POPULAR PRICE FURNITURE AND STOVE STORE

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

WARRENTON Horse Show!
TWENTY-SECOND ANNUAL EXHIBITION
August 31 and Sept. 1, 1921
\$2,500.00 IN PRIZES FOR THOROUGHBREDS, HALF-BREDS, HEAVY DRAFT, PONIES, SADDLE HORSES, HUNTERS AND MILITARY CLASSES.
NEW ATTRACTIONS: AN OUTSIDE COURSE WITH BANK JUMP, WATER JUMP, OPEN DITCHES AND STONE WALL; NEW TRIPLE BAR JUMP AND HANDY HUNTER CLASS.
ENTRIES CLOSE AUGUST 20, 1921
FOR PRIZE LIST, PRIVATE BOXES AND OTHER INFORMATION, ADDRESS
F. D. GASKINS, Secretary.

ODD LOTS PRICED LOWER
GLOVES
HOSE
UNDERWEAR
SHIRTS
Money Saved

WHAT ARE "ODD LOTS" FOR US ARE NOT ODD LOTS TO YOU. ALL YOU WANT IS WHAT YOU NEED OF WHAT FITS YOU. IF WE CAN FIT YOU—AND PERHAPS WE CAN—IT WILL BE A BIG BUNCH OF MONEY SAVED TO COME TO US NOW AND BUY A BIG BUNDLE OF SUMMER CLOTHES—A SUIT, SOCKS, UNDERWEAR, SHIRTS, TIES—EVERYTHING YOU NEED TO MAKE YOU FEEL COOL AND LOOK "SPICK AND SPAN."
THE SOONER YOU COME THE BETTER THE PICKING.

Byrd Clothing Company
MANASSAS VIRGINIA

PUBLIC SALE

—OF— Valuable Personal Property

As I have rented the S. C. Reid farm out, three miles west of Nokesville, Va., I will sell at public auction the following personal property on

WEDNESDAY, AUGUST 10, 1921
AT 10 O'CLOCK A. M.

One pair heavy draft roan mares, one seven and one eight years old, work anywhere you put them; 1 good all-round mare, 10 years old, 1 good work mule, 4 cows giving milk, 1 brood sow, 1-O. I. C. Boar hog, 2 hogs weighing about a hundred pounds each, 1 shoat, one three-inch Weber wagon, 1 top buggy, 1 Superior drill, 1 new Standard mower, 1 Simplex corn planter, 1 Buckeye riding cultivator, 1 double disc harrow, 1 spring tooth harrow, 1 three-horse hitch, 1 pair of spreaders, 1 replanter, 2 forks, 1 dinner bell, 2 frames, 1 pair horse clippers, 1 seed sower, 2 double shovel plows, 1 English saddle, 1 riding bridle, 2 sets breeching harness, 1 set buggy harness, some plows, 5 collars, a lot of bridles, and other things too numerous to mention.

I will also sell 30 acres of corn and fodder when saved
TERMS OF SALE—All sums of \$10.00 and under cash; over that amount a credit of twelve months will be given, secured by negotiable note, satisfactorily endorsed and payable at The Peoples National Bank, Warrenton, Virginia. No goods to be removed until terms of sale are complied with.
J. P. KERLIN, Auctioneer
WARREN REID, Catlett, Va.

Mrs. Hodge, teacher of Piano, Voice and Expression. Studio at Robby Apartment on West st. A few vacancies during the summer months. A group of four could form a class in Expression or Singing. St. Cecilia Club meets monthly. 5-7

Rector & Co.
HAYMARKET, VA.
UNDERTAKERS

Prompt and Satisfactory Service
Hearse Furnished for Any Reasonable Distance.

We Will Expect You
We have our faults, but we are not afflicted with deafness, and you will only have to whisper in our ear the good things you want served and you shall have them. You'll find things homelike and cheerful here, so above in, brother, and take your place and call for something like Mother used to make. Food surely "do" taste good here. It's flavored right, served right and "am" right, you can tell the world.
Now, we've told you all about it, so we'll expect to see you.
SANITARY LUNCH
Down by the Old Depot Manassas, Virginia