

ANNUAL PICNIC GREAT SUCCESS

Farmers, Housewives and Club Members Hear Many Speakers at Fair Grounds.

(Miss Lillian V. Gilbert)

The farmers' picnic at the Prince William fair grounds on Friday, in spite of threatening weather, was a grand success. Early in the morning the crowd began to pour through town on the way to the fair grounds to attend the picnic. Between 75 and 100 club boys and girls were present.

Just before time for the speaking to begin, it began to rain. Undaunted by this interference with their plans, those in charge immediately commandeered the spacious exhibition hall which was transformed into an assembly room ready to receive the gathering.

Tables for serving the lunch had been built through the center, and just before the first speech was over the committee in charge quietly moved about, loading the tables with fried chicken, old Virginia ham, pie, cake and other good things to eat.

By 10:30 every speaker expected was in place and the exercises began. The first number on the program was "America," sung by all present, Rev. J. M. Bell leading, after which Rev. E. D. Skelton led in prayer.

Mr. R. L. Lewis, president of the farmers' union, who presided over the morning session, introduced the first speaker, Hon. A. B. Thornhill, president of the state farmers' union. Mr. Thornhill, in his quiet, unassuming way, showed what could be done through co-operative marketing and what it will mean to the farmer. He did not fail to urge the farmer to lose no time in getting the conveniences necessary to make farm life more pleasant and first to see that the housewife has those things which will lift the burden from her shoulders.

At the close of Mr. Thornhill's speech, dinner was served. Rev. J. A. Golibew offered thanks before the dinner began. This was an enjoyable time for everyone. There was plenty of lemonade, ice cream, cake and watermelon on hand—everything that goes to make a real picnic. During the noon-hour games were enjoyed by all interested, while others visited together. The boys did not forget to have a game of baseball.

In the afternoon Mrs. George C. Round, president of the woman's auxiliary, presided over the meeting. Prayer was offered by Rev. A. B. Jamison. Mrs. Round told of the efforts made to secure the next speaker, Mrs. Henrietta Calvin, home economics specialist, who was introduced by Miss Belle Burke, district home demonstration agent for northern Virginia. Miss Burke in a few words introduced Mrs. Calvin, stating that in a meeting the week before of the state farmers' union at Blacksburg ten men were on the program and it was conceded that Mrs. Calvin floored them all.

It is needless to say that Mrs. Calvin's address was a masterpiece. In a pleasing way she held the close attention of the audience, although a large number had to stand. She made an earnest plea for the rural home and for the rural child, the greatest product of the American continent. Her plea was for proper educational advantages for the American child. She showed by statistics how far behind Virginia is in this respect, and throughout her speech gave little touches of fun and humor.

Many invitations were extended Mrs. Calvin to be present at the picnic next August.

The next speaker was Dr. I. W. Hill, who had just returned from a trip abroad. Dr. Hill, in beginning his talk, paid a wonderful tribute to Frances E. Willard. He told while abroad, he said, that her work would forever stand.

Dr. Hill spoke of the boys' and girls' club work, urging parents to encourage the children in the work and making a plea for partnership between parent and child. Illustrating the trend to the city he read a poem so often heard of late, "Why Boys Leave the Farm." He added many touches of fun and recalled the beginning of club work when Dr. Seaman A. Knapp, years ago, had seen the vision and started the work for boys and girls which is fast becoming worldwide.

At the close of Dr. Hill's speech "Auld Lang Syne" was sung, and the meeting was dismissed by Rev. William Stevens. All said goodby and soon were homeward bound, but not before several pictures were taken of club members, speakers and others.

PRINCE WILLIAM 21ST ON EDUCATIONAL LIST

Supt. Hart Reports Rank Among 100 Counties of Virginia—School Board Meets.

Prince William stands twenty-first among the 100 counties of Virginia in educational advancement, according to report made to the county school board in session Friday through a letter from Hon. Harris Hart, state superintendent of public instruction, to Supt. Charles R. McDonald, who presided over the meeting of the board.

The board held a meeting in Manassas at the call of the superintendent to transact routine business, including the payment of bills amounting to \$114.40. Rev. J. R. Cooke, of Greenwich, and Mr. W. A. Kidwell, of Agnewville, were appointed a committee to draw suitable resolutions concerning the death of Mr. Corbin Thomson, late chairman of the Occoquan district board.

The members present were: Supt. McDonald, presiding officer, and the following district trustees, Messrs. Thomas J. Woolfenden, Coles; J. R. Cooke; Brentsville; R. A. Rust, Gainesville; D. C. Cline, Dumfries; W. A. Kidwell, Occoquan, and D. J. Arrington and C. R. C. Johnson, Manassas.

LIFTS HOME BREW BAN

House in Beer Bill Bars Action Unless Liquor is Made to Sell.

Any householder could have home brew under interpretations placed upon an amendment to the Willis-Campbell beer bill approved by the House.

The amendment adopted as a substitute for a State provision, would require Federal agents to have warrants before entering homes in search of liquor. It provides, however, that no warrant shall be issued for search of a home, "unless there is reason to believe such dwelling is used as a place in which liquor is manufactured for sale or sold."

Representative Fields (Democrat), Kentucky, declaring the House amendment would virtually sanction "home brew," provided it was not made to be sold, attempted to have the words "for sale" stricken out, but his motion was rejected 96 to 64.

ICE CREAM SODAS START IN DETROIT

Credit Given to Thunderstorm Which Sours Sweet Cream, First in Use.

A summer thunderstorm forty-one years ago resulted in the "invention" of the ice cream soda, according to Fred Sanders, Jr., of Detroit, whose grandfather, Fred Sanders, claimed the distinction of having discovered this American institution.

Speaking of his grandfather's discovery, Mr. Sanders said: "Forty years ago the American people regarded ice cream much as the lily that could not be painted. At this time they 'took it straight.' Sirups were in general use in drink concoctions, but the ice cream sundae and its many near relatives were unknown. Carbonated water was used by the soda dispensers in a popular drink known as sweet cream soda. Its chief ingredient was sweet cream, direct from the farm.

"The thunderstorm that brought about my grandfather's discovery came in the summer of 1880. He was conducting a soft-drink parlor and the storm caused the sweet cream he had intended for sodas to sour. Just after the storm passed a wedding party dropped in and my grandfather volunteered to experiment until he found a substitute drink. He tried several drinks and finally concocted one almost identical with the ice cream soda of today.

"Members of the party like the new drink so well that it became popular within a short time and soon all desserters were making the sodas."

American soldiers are actually seen overwhelming the Huns in the vivid picture, "Flashes of Action," to be shown at the Dixie Theatre, Thursday, August 25. Heroes struck by shrapnel and falling wounded in the victorious dashes for liberty can be seen as plainly as if the spectators were on the scene of the battle. The picture is said to be in every way a marvelous reality, and was taken at the risk of the death of the cameraman. The war is seen in its most terrible aspects. Infantry charges, battles of the air, artillery offensives, submarine attacks, and night battles are set forth as they occurred on the battle field.

MANASSAS GREETES HOST OF VISITORS HERE FOR THIRD PRINCE WILLIAM FAIR

Fine Agricultural Exhibits of Every Variety, Live Stock, Poultry and Household Exhibits Crowd Exhibition Halls—Horse Show and Races Prove Big Drawing Card—Ideal Weather Prevails Throughout Fair.

The third annual Prince William Fair, an event long to be remembered in county annals, closes tonight, after four days and four nights of splendid exhibitions. A host of visitors enjoyed to the limit the fine agricultural, live stock and household exhibits, the horse show and races and the many amusement features offered. Ideal weather prevailed, although Wednesday until late afternoon was cloudy and cool.

Many visitors thronged to the live stock exhibits sheltered in the woods surrounding the main division of the grounds. Fine beef and dairy cattle, swine and sheep were exhibited, some of the blue ribbon winners being among the finest in the state. A striking feature of this exhibition was the demonstration of the value of club work, boys and girls exhibiting their pigs, baby beeves and dairy calves and winning first honors in open competition with their elders.

A particularly attractive display in the main exhibition hall was the exhibit of products grown on a single farm. First honors, carrying a silver cup, were awarded to Clover Hill Farm, established in 1770, and operated continuously since that time by the same family—the winning exhibit being entered by the family of the late J. B. Johnson. In spite of the unsatisfactory crop year, a remarkable variety of home grown and home-made products were exhibited. Mr. and Mrs. H. L. Hundley, of Stone House, winners of the red ribbon, also prepared a wonderful display. Ivakota Farm, the Florence Crittenton mission at Clifton, exhibited woven rugs, rustic chairs, baskets, paper hats and water color sketches. Unbleached cotton table and bedroom sets formed an attractive part of the exhibit of the home demonstration clubs, the articles being simply made and decorated most effectively with applied designs in colors.

The Gold Ridge cheese factory had an exhibit which few if any Fair visitors failed to visit. Mr. W. Y. Elliott, of the Gold Ridge neighborhood, and Mr. H. F. Frale, a cheese specialist from Blacksburg, welcomed the visitors and distributed samples of the cheese in the form of toothsome sandwiches.

The daily fire drill, given by U. S. cavalrymen from Fort Myer was a spectacular feature. The horses took the hurdle in a circle of fire to the tune of a volley of shots. Recumbent soldiers formed the top rail of the hurdle and the horses took the jump in perfect order, two entering from one side and a third from the other direction passing between them. The Roman races also provided a thrilling spectacle, as well as the other races scheduled.

The promised 110-foot high dive, to which many visitors had looked forward, failed to materialize. A leak in the diving tank is said to have made it impossible for Up-High Billy to perform.

Tuesday's crowd was small, as usual on the opening day, while on Wednesday and Thursday a host of visitors arrived. The horse show, which opened yesterday and is still in progress today, proved an immense drawing card.

Dances Wednesday and Thursday evening at Conner's Hall in Manassas attracted large numbers of the younger set, who waltzed and danced to jazzy tunes until the wee small hours of the following days. The ball last night was given under the auspices of the Yair association, music being furnished by the Marine band from Quantico. A Washington orchestra played for the dancers the evening before.

Prize winners in the pig and calf clubs, where the exhibits in open competition proved superior to the animals shown by farmers, according to a list made public by the County Agent Browning, who was in charge of this department, are as follows: Spring Berkshire Sows—First, Mabel Pearson; second, Maxwell Springer; third, Myron Potter; fourth, Mabel Fairbanks; fifth, John Wine. Spring Berkshire Boars—First, William Lloyd; second, Willard Reid. Fall Sows—First, Omar Kibler; second, Preston Smith; third, Ashton Bell; fourth, Gertrude Sinclair. Poland Chicks—First, Glen Bowman; second, James Bucher.

Durocs, spring sow pigs—First, Paul Bowers; second, Willie Varner; third, Paul Garber; fourth, Christine Barryman; fifth, Albert Cornwell.

Duroc boar—First, Elmer Herst. Baby Beef Club—First, Nicholas Lewis; second, Elmer Herst; third, Joseph Lewis; fourth, Max Springer; fifth, Willie Varner; sixth, J. D. Springer, jr.; seventh, Victor Smith. Dairy Calf Club, first year—First, Paul Rhodes; second, Robert Kline; third, Maxwell Covington; fourth, Raleigh Kline; fifth, Paul Rhodes; sixth, George Manuel.

Dairy Calf Club, second year—First, Robert Kline; second, Raleigh Kline; third, Maxwell Covington; fourth, Charles Lewis, jr.; fifth, Ashby Lewis, jr.

A feature of the fair which attracted special attention was the exhibit of the Boys' and Girls' Agricultural and Home Economics Clubs, and a popular feature of this was the girls' bread judging contest. Twenty-eight loaves of bread were entered by the girl club members and twenty-seven girls were entered in judging contests. Miss Georgie Brockett, of Agnewville, was pronounced the best bread maker in the clubs, and Miss Annabel Merrill, of Independent Hill, the best judge of good bread. Miss Brockett also led the team of girls who received first honors in bread judging as a group, having been selected by the judges from nine teams of three girls each. These girls, Miss Brockett, Miss Virginia Garber and Miss Helen Arthur, will be sent to Richmond to enter the bread contest at the state fair in October.

"This is fine work. It is the best thing in the Fair," was the verdict of one admiring parent who viewed the exhibit. The girls went about the work patiently and were enthusiastic over their success.

Excellent work and creditable progress were observed in the exhibits of the girls' canning and sewing clubs and the boys' and girls' poultry clubs. The prize winners in these classes and in the bread contests, all of which were in charge of Miss Lillian V. Gilbert, county home demonstration agent, are as follows:

Domestic Arts. Canned fruit—First, Helen Arthur; second, Mae Hill.

Preserves—First, Alice Breeden. Jellies—First, Mary Pearson; second, Madeline Pettit; third, Georgie Brockett; fourth, Alice Breeden; fifth, Cora Shoemaker.

Vegetables—First, Cora Shoemaker; second, Helen Arthur; third, Madeline Pettit; fourth, Alice Breeden.

Blackberries, quart jar—First, Alice Breeden; second, Mae Hill; third, Mary Pearson; fourth, Madeline Pettit.

Best individual jar of any product put up in Atlas E-Z jars, together with full directions used in preparing same—Georgie Brockett; second, Madeline Pettit; third, Helen Arthur; fourth, Mae Hill.

Best cake made in pound cake mould—Madeline Pettit; second, Katherine Harrover; third, Helen Arthur; fourth, Georgie Brockett.

One-piece dress—First, Malissa Hensley; second, Madeline Pettit; third, Alice Breeden; fourth, Georgie Brockett.

Kimono apron—First, Katie Cebula; second, Katherine Harrover; third, Esther Cornwell.

Canning Club apron and cap—First, Olivia Athey; second, Mae Hill.

Towels, hand and tea—First, Esther Rollins; second, Katherine Harrover; third, Inez Rollins, fourth, Constance Henry; fifth, Amy Cornwell.

Laundry bag—First, Viola Miller; second, Louise Winslow; third, Beatrice Duvall; fourth, Gertrude Ledman; fifth, Emma Ledman.

Combination undergarment—First, Elizabeth Shaeffer; second, Annie Cornwell; third, Malissa Hensley; fourth, Martha Payne; fifth, Myrtle Cornwell.

Luncheon set (seven pieces)—First, Beatrice Duvall; second, Lida Sowers. Bedroom set (bedspread, dresser scarf, table runner)—First, Myrtle Cornwell; second, Martha Payne; third, Georgie Brockett.

Wool sweater—First, Georgie Brockett; second, Mae Hill; third, Mabel Fairbanks.

Sewing bag—First, Mary Davitsa; second, Alice Cornwell; third, Amy Cornwell.

(Continued on Page Eight)

PRIVATE HUGH CORUM BURIED IN MANASSAS

Body of Young Prince William Soldier Brought Home from Battlefield of France.

The body of Private Hugh G. Corum, brought home from the battlefields of France, was laid to rest in the Manassas cemetery on Saturday. A guard of former service men remained with the body at the Manassas Baptist Church from the time of the arrival of the flag-draped casket Friday afternoon to the hour set for the funeral service on Saturday.

Funeral services were conducted by Rev. T. D. D. Clark and music was rendered by the Baptist choir, assisted by members of the choirs of other churches. A short service was held at the grave, Rev. Mr. Clark offering a prayer and "America" being sung.

The pallbearers, all former service men, were: Messrs. Lawrence Gregory, Marshall Haydon, Wheatley Johnson, J. B. Johnson, jr., Paul Williams, Dennis O'Neil, Douglas Lion and Frank Polen.

Mr. Corum enlisted in the Warrenton Rifles and served overseas with Company D, 116th Infantry, 29th Division. He was twenty-four years old and the son of Mrs. Fannie Corum, of Manassas, being one of four brothers who followed the colors during the war.

HORSE SHOW LABOR DAY

Colored Residents Will Open Annual Two-Day Exhibition Sept. 5.

Colored residents of this section are making arrangements for the annual Manassas horse show, which is to be held on their show grounds west of Manassas on Monday (Labor Day) and Tuesday, September 5 and 6. A program and premium list has been issued by the association.

There will be riding, driving, jumping and handicap classes, with a silver loving cup to be awarded to the best woman rider on the first day. Other attractions will include a dancing pavilion on the grounds, a brass band and a dance on the opening night at Lewis Hall in Manassas.

Those in charge of the exhibition are: John W. White, president; Vincent Johnson, vice-president; E. H. Pinn, manager; Arthur Beverley, secretary; James A. Robinson, treasurer, and Arthur Gaskins, Arthur Champ, J. W. Berry and W. E. Harris (acting), directors.

Other colored horse shows on the northern Virginia circuit this year are: Keswick, August 18; Orange, August 24-25; Culpeper, August 29-30, and Berryville, August 31-September 1.

POLO AT MARSHALL FAIR

Fauquier Team Will Play War Department During Annual Event.

One of the features of the Fauquier county fair at Marshall next Wednesday and Thursday will be a polo match between the Fauquier County Country Club and a team from Washington representing the War Department. The game will be played in the afternoon of the first day of the fair, August 24, at the conclusion of the racing program.

Last year, in a game played between the two teams at Potomac Park, the War Department won easily by a score of 12 to 3. This year the Fauquier team will be greatly strengthened by the addition of Major Beard, of the Front Royal Remount Station, who has played regularly at Marshall and Welbourne during the season. He is well mounted, knows polo, and his great physical strength enables him to get unusual distance with his strokes. He will play No. 3.

Major Beard's addition to the team has moved Mr. Belmont, who usually plays No. 3, to No. 1. He is a finished horseman, knows the game thoroughly, and can be relied on to drive between the posts a high percentage of his shots for goal. No. 2 will be played by Mr. Skinner. He is a good horseman, works hard, and always gives a good account of himself in a match. Capt. Hubert will play back. He has an unusually good string of ponies, and is an aggressive, dashing player.

In accounts the local team will probably have the better of it, although there have been some casualties among the top ponies, notably in the case of Mr. Belmont's string. A good part of them are thoroughbreds, and the Fauquier team can be considered to be unusually well mounted. An interesting game is promised.

KILLED IN RAID BY DRY AGENTS

Prohibition Officers Start State-wide Clean-Up—Man Slain in Greenville County.

Federal and state prohibition officers have begun to "clean up" the state, according to reports reaching Richmond, which were to the effect that no less than eleven raids had been made in various parts Friday and Saturday, and in the course of which one alleged illicit distiller, John Brantley, was killed. According to dry enforcement officers, they raided a place in Greenville and found a "still" in operation. Brantley was in charge, they allege.

Brantley was commanded to throw up his hands, but instead of obeying, according to the prohibition men, he reached for a shotgun, which was standing nearby. The dry men say they shot Brantley as he was raising his gun to shoot them. A coroner's jury, which sat Sunday at Emporia, exonerated the state prohibition officers for the killing of Brantley.

Four stills were seized in Fairfax county Friday and Saturday. Two of them had ten-gallon capacities; one thirty gallons and the other fifty gallons. Edgar Harris, Rodney Harris, Ernest H. Harmon and Edgar Poole were arrested.

Three plants were seized in Northumberland county last week and four men were placed under arrest. Several stills were taken in raids on places in Greenville and York counties, two of the plants being large ones, having capacities of 140 and 150 gallons, respectively.

In addition to large quantities of liquor seized, hundreds of gallons of "mash" were confiscated.—Times-Dispatch.

NEW WELL 234 FEET DEEP

City Fathers Decide to Drill Third Well, to Insure Water Supply.

The new municipal well had reached a depth of 234 feet at the close of yesterday's work, which preceded a distance of 17 feet. Water has remained within 50 or 65 feet of the surface for some time.

Pipe ordered for the well was shipped from Washington yesterday, according to advices received by Supt. Gue. The drill at this time is going through a soft layer of water-bearing rock, and a test will be made as soon as the next strata are reached.

Another well is to be drilled this fall, according to present plans, in order to insure ample water supply for the town. The well now under way is located in the same field from which the present supply is obtained and about 150 feet west of the present well. The third well is to be drilled about midway between the two, but sufficiently out of line to make the three wells an equal distance apart.

BIG DAY AT WOODLAWN

Ball Games and Chicken and Pie Supper Scheduled for August 27.

The Woodlawn Civic League is making plans for a big field day at Woodlawn on Saturday, August 27. Features of the day will include two games of ball and a chicken and pie supper with ice cream, cake and cold drinks on sale. The entertainment will last from 1 to 10 p. m., supper and refreshments being served at all hours.

The league will hold its regular meeting tomorrow at Woodlawn. The evening's program will include a play entitled "Three Housekeepers." The public is cordially invited.

SPANKED BEFORE BEAU, SHE FLEES FROM HOME IN SHAME

Because her mother spanked her with a slipper on the front porch of their home in the presence of her "steady," Miss Anna Hughes, aged eighteen, disappeared from her home in Pittsburgh, Pa., and has not been seen nor heard from since. The "spanking" was administered Monday night. The police, who were appealed to, admit tonight that they are at sea. No clue has been secured to the missing young woman.

After the spanking, according to the police Miss Hughes and her friend, Earl McClelland left the home together and since that time neither the mother of the girl nor any of her friends have seen or heard of her. Appealed to by the mother, McClelland declared he knew nothing of Miss Hughes' whereabouts.

STATE NEWS NOTES

Dr. K. Nelson Goolrick, prominent druggist of Fredericksburg, died Saturday after a short illness, at the age of forty-seven. He was unmarried and leaves his mother and two brothers and two sisters.

Some weeks ago tobacco plants from a county in southern Virginia, thought to be affected by a new form of blight, were sent to the state experiment station, Blacksburg, for study, and information now is to the effect that the trouble was the result of a stroke of lightning, which occurred near the tobacco field.

Commander Richard Evelyn Byrd, Jr., U. S. N., son of Mr. and Mrs. Richard Evelyn Byrd, of Winchester, is to be one of the navigating officers of the new naval dirigible, ZR-2, which is to make its initial flight from England to the United States, August 25, according to word received by his parents.

Virginia now holds second place in number of purebred sires on farms, according to the News Letter from the Department of Agriculture, Nebraska having pushed into first place. Virginia leads, however, in number of persons enrolled as using purebred sires only, having 1,772 to 789 in Nebraska. The purebred sires of animals listed in Virginia in the nine months ending June number 36,262 to 41,827 in Nebraska. Of the twenty-five states listed, curiously, Kentucky, home of the thoroughbred, is eighteenth and New York is twenty-fourth. West Virginia is just below Kentucky and Maryland does not show at all.

Fire last week destroyed the large barn of Mr. J. E. Douglas, a mile and a half from Aldie. The building, wheat from a fifty-acre crop, the hay crop and other forage, much farm machinery and many tools were consumed. The loss is estimated at from \$6,000 to \$7,000, partly covered by insurance. The cause is supposed to have been spontaneous combustion from moisture in the hay.

An unusual story of an attack on a rooster by a snake is reported from the farm of Mr. J. H. Tucker, in Culpeper county, where James Berry, a colored laborer, who was cutting weeds near the hen house, witnessed the fight. When the rooster first attracted Berry's attention the latter stopped hoeing and went around the hen house to see what was wrong. Just as the man turned the corner the rooster jumped fully a yard in the air and Berry saw something dangling from its neck, which he first thought was a piece of rope which was strangling the bird. Looking closer he saw it was a snake. The rooster, with the reptile still keeping a strangle hold, dashed into a corn field and ran fully fifty yards, until it fell exhausted. Berry followed and struck the snake a death blow with his hoe, notwithstanding, it held on until entirely dead. It was an unusually large one, and measured nearly four feet. The plucky rooster is still living.

A fight between Mr. and Mrs. M. L. Parsons over the custody of their little daughter, threw the retail business district of Winchester into a turmoil of excitement a few days ago, a crowd of approximately 500 people following the combatants to the magistrate's court. Parsons and his child were standing at a prominent street corner, and when the wife came along she seized the girl and started off with her, according to a Winchester dispatch. Parsons took the child from the woman and while on the way to the courthouse to have guardianship settled, Mrs. Parsons struck and pulled at her husband, frantically endeavoring to regain possession of the child. Asked by the judge with whom she wished to stay, the child lisped, "I want to stay with my pap-

py." An order to that effect was entered. Parsons and his wife have been estranged a year or more.

Ellis N. Tucker, who is a son of Bishop and Mrs. Beverly D. Tucker, of Norfolk, has gone to Vancouver, where he will sail August 18 for Shanghai, China. Mr. Tucker for five years was instructor in mathematics at the Virginia Episcopal School, and he will occupy a similar position in St. John's University, Shanghai.

As a mark of appreciation of services rendered while in their employ, the firm of Davis Brothers, Incorporated, has named a new apartment house in Richmond, recently erected by them, for their former stenographer, Miss Mae Howard, now in the employ of a South Boston concern. The new building will be known as the Mae Howard Apartment.

Authorities at the McCormick Observatory at the University of Virginia are confident that the severe earth tremors felt over the counties of Albemarle, Buckingham, Nelson, Fluvanna and Cumberland early on the morning of August 7 were caused by a great meteorite, traveling north to south, bursting near Howardsville, Albemarle county. It will be recalled that a report from Germany was to the effect that the earth passed through the tail of a comet on that night.

The river yesterday gave up the bodies of two negroes believed to have been the men who jumped from a row boat last Thursday night when a special agent of the Seaboard Air Line railway fired upon them in a warehouse on the pier, says a Portsmouth dispatch of a few days ago. The bodies were found in the vicinity of the pier, where searchers were engaged practically all of the day in a dragging operation. The bodies, according to the authorities, were identified as those of Vernon Lee Mabrie and David Goodman.

William Jones, colored, of Fairfax county, while driving into Alexandria Friday night, stopped his flivver to turn on his auto light in order to comply with the law. The stopping of the machine attracted the attention of two officers, who upon making an investigation, discovered a small wooden keg containing five gallons of a fluid supposed to be corn liquor, according to the Alexandria Gazette. They also recovered three bottles. Jones was arraigned in police court and held for the action of the grand jury. Later he furnished a bond in the sum of \$500 and was released.

DR. V. V. GILLUM
DENTIST
Office—Hibbs & Giddings Building
Manassas :: Virginia

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 shove 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

BASEBALL

EXCURSION TO WASHINGTON, D. C. Via SOUTHERN RAILWAY

NEW YORK
With Babe Ruth

WASHINGTON
With Walter Johnson

An opportunity to see Barney Johnson, "The Smoke Ball King," and Babe Ruth, "The King of Swat." A Double Header Train to see the two Baseball Kings. For information consult Ticket Agents, SOUTHERN RAILWAY. 13-4

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

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

Crude Oil from Many Fields Helps to Make "Standard" the Best Gasoline

PETROLEUM varies greatly according to its source. Some crude oil is best for one purpose while other grades are superior for different products. In many years of experimental work we have discovered that our widely varying sources of supply—covering almost every developed field—are of great value in contributing to the ideal balance in gasoline.

You cannot get out of the motor anything more than you put into it—via the carburetor. No amount of skill in operation will make a one-sided gasoline act like a balanced fuel.

A one-sided gasoline may be quick-starting, or be efficient in some other one respect, but it is not capable of delivering the all-round efficiency of a well-balanced gasoline. A gasoline of proper balance can be depended upon not only for quick-starting but for smooth-running, maximum mileage, and a clean motor as well.

It is the easiest thing in the world to test this improved gasoline yourself. Wait until your tank is nearly empty and then try out "STANDARD" MOTOR GASOLINE on hills with which you are familiar.

You can buy it wherever you motor.

STANDARD OIL COMPANY
(New Jersey)

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

Friends of Ireland who have been keenly sensitive to the possibilities of the Irish truce and thoughtfully awaiting definite news of the result will own to a feeling of regret that De Valera was unable or unwilling to accept the offer made by the British government through Lloyd George. Although the truce continues, little satisfaction can be had from the deadlock.

Britain has signified its entire willingness to create for Ireland a dominion status, carrying with it the same freedom enjoyed by the vast British dominions in other parts of the world. Although the offer would seem to the observer to be the height of magnanimity from the British viewpoint—and an offer which some months earlier would have been received by the world as a shock—it is not the absolute independence which Ireland has sought, for which Ireland has fought, and for which Ireland apparently is ready to sacrifice continued years of peace and happiness.

Whether the brave and warmhearted people of the little emerald isle have suffered to such an extent that a prolonged season of bloodshed and terror would be continually welcome so long as hope of ultimate victory abounds, it is hard to determine—particularly at a time when the offer of the British government appears in the form of a tremendous step toward the result so long desired. It is possible, of course, that DeValera may see differently, but the rest of the world can see no greater concession from Britain in prospect.

However, the choice remains with Ireland, and perhaps we may expect her leaders, on whom so much depends, to catch the vision of the future, and speak, with all Ireland behind them, for what will mean a prosperous and happy reunited race.

HILLS

I never loved your plains—
 Your gentle valleys
 Your drowsy country lanes
 And pleached alleys.

I want my hills!—the trail
 That scorns the hollow—
 Up, up the ragged shale
 Where few will follow.

Up, over wooded crest
 And mossy boulder
 With strong thigh, heaving chest,
 And swinging shoulder.

So let me hold my way,
 By nothing halted
 Until, at close of day,
 I stand exalted.

High on my hills of dream—
 Dear hills that know me!
 And then, how fair will seem
 The lands below me.

How pure, at vesper time,
 The far bells chiming,
 God, give me hills to climb,
 And strength for climbing!
 —Arthur Guiterman in Scribner's Magazine.

LAUGH AND LIVE

GOOD REASON
 "I don't see why you call your place a bungalow," said Smith to his neighbor.
 "Well, if it isn't a bungalow, what is it?" said the neighbor. "The job was a bungle, and I still owe for it."
 —Pearson's Weekly.

FAIR WARNING
 The Sultan of Zanzibar and his wives have landed at Durban. We understand that the captain asked him to count them carefully, as mistakes could not be rectified after leaving the ship.—Punch (London).

ON UNIVERSITY AUTHORITY
 If flies are flies because they fly,
 And fleas are fleas because they flee,
 Then bees are bees because they bee.
 —Yale Record.

CHEERFUL THOUGHT
 Somebody must always be putting joy in life, or there would not be so much for other people to take out.—Indianapolis News.

SELF-EVIDENT
 A small boy was scrubbing the front porch of his house the other day when a lady called.
 "Is your mother in?" she inquired.
 "Do you think I'd be scrubbing the porch if she wasn't?" was the rather curt reply.

RELATIVE RANK
 "And do you think I would prove a satisfactory mate with whom to sail the sea of life?" he asked softly.
 "Oh, s-s-o," the maiden responded coolly. "You'd do pretty well as a mate, if you clearly understood who was captain."

SAME, ONLY DIFFERENT
 "My wife constantly pesters me for money. Does yours?"
 "No; the people she buys things from do that."

LATTER-DAY PUGILISM
 "I understand the young pugilist rejected an offer of \$25,000 for forty minutes' work."
 "With extreme hauteur, too. He informed the fight promoter that his hotel bill last year amounted to that much and a person of his prominence couldn't think of working for his room and board."

VERY CLOUDY CLOUD
 William Lyon Phelps, of the English chair at Yale, has added a new mixed metaphor to his large and amusing collection. This addition is from one of the novels of W. L. George: "The cloud that tried to stab their happiness was only a false rumor whose bitter taste could not splinter the radiance nor dim the effervescence of their joy."
 —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 shoes.
 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. 1 to 31st
 THE 1921 Fair will surpass even last year's record-breaking Exposition.
 Largest Premiums Offered by any Fair East!
FREE CATALOG Big new 128 page Premium Catalog telling about prizes, prices, etc., now ready. Write for FREE copy and get ready to exhibit.
 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.

NO POST OFFICE NOW

Our hopes of having a new post office in Manassas have been somewhat dashed for the present by the decision of the House Committee on Public Buildings and Grounds not to authorize during the present session of Congress appropriations for any buildings save for hospitals designed for the treatment of ex-service men and women.

The chairman of this committee, in a recent letter to Representative Moore, said:

"I am directed by the Committee on Public Buildings and Grounds to advise you that owing to the present condition of the Government finances and the consequent necessity for the most rigid economy, as well as the pressure of the emergency legislation, the committee has definitely decided not to prepare and report a general public buildings bill at this session, or to consider any individual bill authorizing the appropriation of money, other than for hospital facilities for the treatment of our disabled ex-service men and women. I, therefore, beg to inform you that in view of the decision no action will be taken by our committee at this session of Congress upon any bill proposing to authorize an appropriation for public building work other than as above indicated."

Having bestirred itself so little while money for the purpose was available, Manassas is forced to a graceful acceptance of the situation. Nevertheless, we shall need to take very good care of embryo plans and hopes, and have them in fine feather when the opportunity arrives.

THE CHAMBER OF COMMERCE

In spite of continuous proddings from the editorial pen in this particular corner of The Journal, sentiment in favor of a Chamber of Commerce for Manassas is not maturing rapidly. We are not losing hope, however, for the chamber of commerce plan has been so successfully operated in other towns—including many of our Virginia neighbors—that we refuse to believe that Manassas shall not reap its benefits.

Its tremendous possibilities are not difficult to see, and so again we commend the idea to the progressive business interests of Manassas. A little real leadership would make the plan an instantaneous success.

BRIEF LOCAL NEWS

—Miss Myrtle Posey, of Token, and Mr. Tilton Hodges, of Headly, were married here Saturday at the courthouse, Mr. L. Ledman officiating.

—Rev. D. P. Bell will preach at the U. B. Church at Midland Sunday morning at 11 o'clock. Rev. Mr. Bell conducts services at Midland every two weeks.

—Rev. T. D. D. Clark has returned from Middleburg, where he assisted Rev. C. Wirt Trainham during a protracted meeting at the Middleburg Baptist Church.

—A marriage license was issued in Washington Monday to Ovie M. Beach, of Woodbridge, and Ethel A. Huntington, of Lorton. The officiating minister was Rev. Raymond Walren.

—Rev. F. D. Anthony, of New Windsor, Md., who has assisted the local pastor in a series of meetings at Bradley U. B. Church, preached his last sermon on Sunday and left Monday for his Maryland home.

—Mr. Frank K. Hess, of New York city, who has been employed by The Journal as linotype operator for the past month, has severed his connection with this paper. Mr. and Mrs. Hess left Manassas Saturday.

—A series of evangelistic services which had been in progress at Asbury U. B. Church for ten days, closed Sunday evening, a number of accessions having been reported. The services were conducted by the pastor, Rev. S. D. Skelton, of Dayton.

—An important meeting of the local Woman's Christian Temperance Union will be held this evening at 7:30 o'clock at the home of Mrs. E. L. Hornbaker. All members are specially requested to be present, as this is the time set for the election of officers.

—Rev. J. M. Bell, of the M. E. Church, South, who has been on the sick list, was unable to fill his appointments on Sunday at Orlando and Independent Hill. The morning service at Orlando was conducted by his brother, Rev. D. P. Bell, of the U. B. Church.

—A petition signed by about twenty prominent citizens, asking the Southern railway to make Manassas a regular stop for fast train No. 31 which leaves Washington every day at 7 p. m. and passes Manassas at 8:07 p. m., has been granted and the train made its first regular stop here Wednesday evening.

—Mr. M. L. Ball, of Rappahannock county, has opened a meat market in the Sprinkel building on Main street, with Mr. James D. Conner in charge. Mr. Ball, who is a brother of Mr. B. F. Ball, of Manassas, has rented the property of Mr. F. E. Ransdell in south Manassas and will take possession in the fall when Mr. Ransdell and family move to Washington.

—Rev. George T. Baker, who last summer gave up his charge in Loudoun county, has resigned as pastor of the Memorial Baptist Church at Hampton. For the past few weeks he had been ill, and he finally determined to give up pastoral duties because of his physical condition. Mrs. Baker and their daughter are in Loudoun county at this time, while Rev. Mr. Baker is in Hampton.

—The White Rose baseball team lost to Greenwich on the local diamond Saturday afternoon, the score being 10 to 0. Laycock pitched, with Leith behind the bat. The game with Woodbridge, scheduled for Wednesday afternoon, has been postponed to Monday at 3:30 p. m. The usual Saturday game will take place at 3:30, when the White Rose team will be opposed by the Marines from Quantico.

—Capt. John Minnix, of Quantico flying field, and his mechanic, Corporal Taylor, had a narrow escape from death a short time ago when the engine of their airplane went dead 2,000 feet in the air, and they made a forced landing three miles southwest of Alexandria. Neither was hurt, although the plane was wrecked. Despite the fact of the engine going dead, Capt. Minnix was skillfully bringing the machine down, when within a few hundred feet of the ground the steering gear broke.

—Sixty Alexandria business men traveling in twenty-two sign-covered automobiles, visited Manassas Friday while making a booster tour of the surrounding country in the interest of a "dollar day" sale on Wednesday. A band headed the procession. The original route was extended, after leaving Fairfax, to include Manassas, and here they were also given a good welcome," says the Alexandria Gazette. "Members of the local crowd called upon the mayor of Manassas and were extended the glad hand by that official. They then went to the Prince William fair grounds and there mingled with several hundred Prince William county farmers who were holding a picnic there."

—Mrs. C. E. Simmons, who has been quite sick for two weeks a her home in Fairview avenue, is improving.

—An ice cream festival will be given tomorrow evening for the benefit of the White Rose baseball team.

—Frank G. Wyncoop, who had been in ill health since submitting to an operation in May, died yesterday at the home of relatives at Round Hill. He was thirty-seven years old. Funeral services will be held tomorrow at Hamilton. Mr. Wyncoop moved from Manassas to the Gainesville neighborhood in the spring of 1920. He is survived by his wife and two children.

—Rev. A. S. Hammack, presiding elder of the United Brethren Church, held quarterly conference at Asbury Church here yesterday at 11 a. m. After a short sermon reports were presented from all churches in the charge, showing the church to be making fine progress, both spiritually and financially. Delegates from the whole charge were present. Mr. William May, of Catlett, was elected a delegate to the annual conference, which is to be held at Dayton September 14.

—Farmers and representatives of farmers' organizations and all others interested in the purchase of fertilizer in carload lots are invited to attend a meeting at the courthouse on Monday at 11 a. m., when Mr. O. A. Thomas, state business agent of the farmers' union, and Mr. N. B. Rue, field agent of the farm bureau, will explain anything in relation to the plans drafted at the recent meeting of fertilizer consumers at Blacksburg. Orders placed through the large fertilizer purchasing pool now being collected will be handled without compensation by the Producers' Co-Operative Exchange, 1112 E. Cary Street, Richmond, Va.

Receipts and Disbursements of School Funds in Coles District for Fiscal Year Ending June 30, 1921.

RECEIPTS	
State funds received during year	\$2,356.17
County funds apportioned	1,762.45
District funds on hand July 1, 1920	120.93
District funds levied during year	872.94
From Board of Supervisors	340.00
From other sources	15.93
Total receipts and balances	\$5,468.42

DISBURSEMENTS	
For general control	77.00
For instruction	3,781.53
For fuel, supplies, etc.	235.55
For maintenance	71.50
For Treasurer's commission	38.14
For debts and interest	144.34
Total disbursements	\$4,348.06

Balance in county fund at close of year	\$305.64
Balance in district fund at close of year	814.72
Total disbursements and balances	\$5,468.42

DEBTS AT CLOSE OF YEAR	
Amount owed on bonds	\$706.98
THOS. J. WOOLFENDEN, District Clerk.	

STOCKHOLDERS' MEETING
The annual meeting of the stockholders of the Bank of Occoquan, Incorporated, is appointed to be held in their banking house at Occoquan, Virginia, at 1:30 p. m. Wednesday, September 7, 1921, to take into consideration the election of officers for the ensuing year, and to attend to any other business demanding their attention.
14-3 JAMES M. BARBEE, Cashier.

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

THE DIXIE

TONIGHT, FRIDAY, AUGUST 19
HAROLD GOODWIN

"HEARTS OF YOUTH,"
Adapted from the famous novel "Ishmael" by Mrs. E. D. E. N. Southworth. Also Esop's Fables. Admission, 11c and 17c.

SATURDAY, AUGUST 20
"DEEP WATERS" from the novel "Caleb Webster, Master Diver"
A fighting romance of New England's stormy coast with hearts aflame and stout souls tested in hazards of the sea. Also Pathe News and Review. Matinee, 6c and 11c. Night 11c and 22c.

MONDAY, AUGUST 22
BILLIE BURKE

"FRISKY MISS JOHNSON"
Brilliant with fashion, sparkling with life, glowing with love and strewn with mere men. Admission, 11c and 17c.

TUESDAY, AUGUST 23
"THE MIRACLE OF MANHATTAN"
Featuring Elaine Hammerstein. Also Charles Chaplin in "The Vagabond."

THURSDAY, AUGUST 25
"FLASHES OF ACTION"
Official film of the U. S. Signal corps troops in the world conflict. The most dramatic and spectacular triumph of the century. Admission, 11c-17c.

Southern Railway System

ANNOUNCES
Very Low Excursion Fares
TO
ASHEVILLE
AND OTHER
WESTERN NORTH CAROLINA RESORTS
Friday, September 2, 1921

Tickets for going trip good on all regular trains Friday, September 2nd only, being good for return passage up to and including Sunday, September 18th, 1921.

16 Days Vacation in the Land of the Sky at Minimum Cost

Tickets will be good in sleeping cars or coaches and baggage may be checked.
Tickets and Pullman reservations may be purchased in advance.
For complete information, literature on Western North Carolina, tickets, etc., call on Southern Railway Ticket Agents, or write S. E. Burgess, Division Passenger Agent, 1425 F St., N. W., Washington, D. C. 14-3

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

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.

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

When you take pride in your looks your friends take pride in you.

We can all improve our complexions and our looks if we will give a little time each night and morning to personal care. In our store we have many things that will help make you beautiful.

Our cold creams and lotions will make your skin smooth and build up its tissues. We have face powders to suit every complexion and TOILET ARTICLES for every personal need. Come to US for it.

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

THE BEST DRUG STORE

Cocke's Pharmacy

GEORGE B. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginia

Write to-day for your copy of—

If you are a wheat grower, or intend to grow wheat and want your crop to give you the greatest possible profit, this book will help you. It is up-to-date, scientific, yet simple and practical. It tells just what to do and how to do it in order to get the best results. Printed on enamel paper, handsomely illustrated and with embossed cover. We have not spared expense in preparation or printing and it is sent free to farmers to show them that we want to give the most helpful information in addition to the most productive fertilizer.

FREE—Tear off the coupon and mail it today.

I desire a copy of "Wheat growing for profit" free of charge.
 Name _____
 Address _____
 City _____ State _____
 F. O. _____
 Mail _____

LITTLE JOURNEYS

Miss Freda Buckingham, of Washington, is the guest of Miss Elizabeth Covington and Miss Mary Covington.

Mr. and Mrs. S. C. Harley and their two sons, Samuel, jr., and Chester, and Mr. A. C. Harley with his two daughters, Misses Elizabeth and Alice Harley, left last week to attend the Harley family reunion at Trappe, Pa. While there they will visit Prof. J. K. Harley, retired dean of Girard College, Philadelphia, who has been unable to teach for several years on account of ill health.

Mrs. W. H. Mathews, of Madison, is the guest of her brother-in-law and sister, Mr. and Mrs. W. C. Aylor.

Mr. George T. Hutchison and family motored from Washington and spent Sunday with Mr. and Mrs. T. R. Galleher.

Miss Isabelle Hutchison spent the week-end in Washington with her brother-in-law and sister, Mr. and Mrs. Robert A. Ryland, and was accompanied home by Mrs. Ryland.

Rev. O. Grey Hutchison, of Dover, Del., who is visiting his parents, Rev. and Mrs. Westwood Hutchison, motored to Washington Monday, accompanied by his little son, Westwood Grey, and his niece, Miss Susan Ish Harrison.

Mr. and Mrs. Aylett D. Clark left on Wednesday for their home in Tucson, Ariz., after an extended visit to Mr. Clark's parents, Rev. and Mrs. T. D. D. Clark. Mr. and Mrs. Clark spent several days last week on a motor trip to Pennsylvania, visiting Philadelphia, Gettysburg, Eddystone and other points.

Mr. and Mrs. O. D. Waters, Miss Nancy Waters and Master Dabney Waters have returned from Gasaway, W. Va., where they have been visiting Mrs. Waters' parents, Mr. and Mrs. W. M. Longwell. They were accompanied home by Mrs. Waters' brother, Mr. William H. Longwell.

Rev. and Mrs. Lenoir Valentine Lee and their young son, Lenoir Valentine, jr., of Houston, Tex., arrived in Richmond last week to be the guests of relatives for six weeks. Rev. Mr. Lee was formerly assistant rector of St. Paul's Church in Richmond, where he will preach during his stay. Mrs. Lee will be remembered here as Miss Margaret Clendon, a former teacher in the high school.

Mr. Thomas H. Clark, of Quantico, visited his parents, Rev. and Mrs. T. D. D. Clark, during the week. Mr. Clark has just returned from Norfolk, where he visited Mrs. Clark and their baby daughter, Miss Susan Kilby Clark, who arrived in Norfolk August 6 at the home of her grandmother, Mrs. Kilby.

Miss Sadie Hixson returned Monday from a visit to friends in Warrenton.

Mr. and Mrs. H. Kinzel Laws, of Brandy station, are the guests of Mrs. Laws' parents, Rev. and Mrs. T. D. D. Clark.

Mrs. C. J. Timmons, accompanied by her sister and little nephew, Miss Cora Fisher and Master Charles Bauserman, visited her sister, Mrs. Walter V. Wright, of DelRay, last week.

Rev. and Mrs. A. Stuart Gibson had as their guest for the week-end Rev. W. B. Everett, of Arlington county.

Mrs. Frances McNeil recently had as her guests at her home in Grant avenue Dr. and Mrs. J. W. Corwin, Messrs. Jack and Douglas Corwin, Mr. and Mrs. Alfred Williamson, Miss Helen Williamson and Mr. Jesse Williamson, all of Pennsylvania.

Miss Laura Williamson has returned to her home in Pittsburgh, Pa., with her sister, Mrs. Frances McNeil, after several weeks' stay in Manassas.

Miss Della Barrett was a Washington visitor Tuesday.

Mrs. Sarah Barrett, Mrs. J. H. Steele and Mr. John Barrett attended the Baptist Association Thursday at Oak Dale.

Miss Margaret Love, of Washington, was the guest this week of Miss Dorothy Johnson.

Mr. B. F. Garber, of Harrisonburg, a former resident of Nokesville, was a Manassas visitor during Fair week.

Miss Elsie Rosenberger, of Herndon, is the guest of Miss Emily Round during the Fair.

Mr. Gilbert D. Gray, of Harrisonburg, formerly connected with the state highway office here, visited friends in Manassas this week, en route to Orange.

Miss May Meetze, of Columbia, S. C., is the guest of her cousin, Hon. C. J. Meetze.

Mr. and Mrs. G. D. Hiner, of Washington, visited friends here for the week-end.

Miss Vesta Hottenstein, of Washington, was a Manassas visitor a few days ago.

Mrs. J. L. Bushong returned Sunday from a week's visit to relatives at Middletown. Little Miss Frances Bushong will remain there for a longer stay.

Mr. and Mrs. M. P. O'Callaghan, with their daughter, Miss Louise O'Callaghan, have returned from a short stay in Cotuit, Mass., where they visited their son, Mr. Robert D. O'Callaghan. Mr. Robert O'Callaghan will arrive shortly to spend a few weeks with his parents here.

Miss Connie Tyler, of Alexandria, is spending some time with Mrs. C. H. Seeley.

Miss Eleanor Smith, who has been in Washington for several months, is the guest of her cousin, Miss Maggie Smith.

Mrs. R. J. Adamson and Miss Mamie Brown, her head milliner, spent last week in Baltimore and Philadelphia, attending the annual style show in Baltimore. They were accompanied by Miss Lizzie Harrison, of Culpeper.

Mr. and Mrs. B. F. Adams had as their guests for the week-end their two sons, Messrs. Frank and Mason Adams, and their grandson, Beverly Adams, jr., who motored from Olney, Philadelphia, Pa. The visitors were met here by their friends, Messrs. James and Bernard Furnival and Mr. Somerville, of Rapidan, who were also guests at the Adams home.

Mr. Lyman Patterson, of Baltimore, visited his mother, Mrs. Pallantyne Patterson, this week.

Mr. Posey Jasper and Master Robert Jasper, of Culpeper, are visiting at the home of Mr. W. J. Jasper.

Mr. Julian Payne, of Washington, and Miss Nina Ford, of Clifton, were Fair visitors at the home of Mr. and Mrs. D. P. Bell.

Mr. and Mrs. Walter V. Wright and Mr. Wright's parents, Mr. and Mrs. A. F. Driscoll, of DelRay, spent Sunday at the home of Mrs. Wright's parents, Mr. and Mrs. C. E. Fisher.

Misses Ellen and Jane Patterson, the young daughters of Col. Robert U. Patterson, have returned to their home in Washington, after spending eight weeks here with their grandmother and aunt, Mrs. Ballantyne Patterson and Mrs. B. T. H. Hodge.

Mr. and Mrs. F. W. Bennett, of Culpeper, are the guests of Miss Audrey Mae Furr, of Broad Run, for the Fair.

Mr. John J. Davies, of Culpeper, visited his mother, Mrs. M. H. Davies, during the Fair.

Mrs. Ford and Miss Ethel Ford, of Washington, are guests at the home of Mrs. A. A. Maloney.

Mr. H. F. Jones, of Washington, visited relatives here this week.

Miss Frances Hickerson, of Culpeper, and Miss Eleanor Hickerson, of Germantown, Md., are the guests of Misses Mary Lee and Lucy Clowes Arrington.

Mrs. Herman Bonney and her little son Herman jr. of Clarendon, are the guests of Mrs. Bonney's parents, Dr. and Mrs. S. S. Simpson.

Mr. Channing M. Smith, of Delaplane, was a visitor at the home of Mr. F. E. Ransdell during the Fair.

Mrs. George Chisholm and children, of Alexandria, and Mrs. Frank McNamara, of Washington, are visitors at the home of Mrs. Chisholm's and Mrs. McNamara's father, Mr. M. Lynch.

Miss Fannie Taylor, of Washington, visited here this week.

Miss Katherine Rollins, of Maplewood, N. J., after spending a week with her aunt at Hume, Fauquier county, is visiting her parents, Mr. and Mrs. F. E. Rollins, near Gamesville. She will be accompanied to New Jersey next week by her sister, Miss Marie Rollins.

Mr. and Mrs. Douglas Janney, of Occoquan, this week were the guests of Mrs. Janney's brother-in-law and sister, Mr. and Mrs. John L. Hynson.

Miss Muriel Larkin has returned from an extended stay in Washington, where she was the guest of Mrs. G. G. Sloan.

Miss Sarah Leachman has returned from Washington, where she was the guest of her sister, Mrs. Frederick H. Cox.

Mr. J. J. Forrer, of the state highway commission, who is now stationed in Richmond, spent the week-end with his family here. Mrs. Forrer and their children will move to Richmond September 1.

Miss Bertha Gray Robinson, editor of the Orange Observer, was among the Manassas visitors during the Fair.

Miss Daisy Crockett has returned to Alexandria after a visit to Miss Dorothy Yates.

Come in and look over our new fall suits. They are priced within reach of all. Byrd Clothing Co. 14-1

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

FIRE INSURANCE

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

JOHN M. KLINE, Agent,
35-1yr Manassas, Va.

Farmer L. Boothe, President.
M. B. Harlow, Vice-Pres.
Geo. E. Warfield, Cashier.

First National Bank
ALEXANDRIA, VA.
DESIGNATED DEPOSITORY OF THE UNITED STATES

Capital \$100,000.00
Surplus and Profits \$200,000.00
Prompt attention given to all business, including collections throughout the United States and Europe.

Everything Good to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON
MANASSAS, VIRGINIA

BIDS WANTED
Sealed bids will be received till 12 o'clock noon, August 27, 1921, for furnishing wood to the different schools of Manassas district. Wood to be pine and oak mixed, or all oak, sawed and corded near school building.

18-3 D. J. ARRINGTON, Clerk.

The Journal \$1.50. Subscribe now.

PALMO MIDDS

Are BETTER than Middlings and CHEAPER

THE FEEDING VALUE OF PALMO MIDDS IS ABOUT 20% HIGHER THAN ORDINARY MIDLINGS AND THE PRICE IS ABOUT 30% LOWER

USE THEM AS A PART RATION FOR Dairy Purposes, Horses, Hogs

LITERATURE AND PRICES ON REQUEST

Larkin-Dorrell Company, Inc.
MANASSAS, VIRGINIA

BIG COLORED SHOW

Coming to Conner's Hall
Friday and Saturday, Aug. 26 & 27

UNDER THE TITLE OF
S. H. DUDLEY'S DARKTOWN FROLICS

Full of Jazz and Comedy. It's a real laughing show from Start to Finish and Promises Nothing to Offend But a Real, Clean, Classy Entertainment, Consisting of a Real Novel Entertainment, MUSICAL COMEDY, VAUDEVILLE, DRAMA AND JAZZ. The Show is Under the Personal Direction of S. H. DUDLEY, himself, America's Foremost Colored Producer and Promoter. DUDLEY'S NAME IS ENOUGH TO GUARANTEE THE CALIBRE OF THE ATTRACTION. NOW, JUST WATCH AND WAIT.

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.

Public Sale!

AT MANASSAS, VA.

Saturday, August 27, 1921

I will sell at public auction, on the above-named date, commencing at 2 o'clock, p. m., rain or shine, the following property:

Jersey cow, set of plow harness, set of wagon harness, one-horse spring wagon, five-tooth cultivator, two-horse plow, 2 three-gallon drums, 3 cider barrels, 10-gallon milk can, lot gallon crocks, 2 churns, 2 Air-tight heaters, Detroit Vapor oil stove, 2 five-gallon oil cans, large refrigerator, lot carpet, office chair, lot window screens, hall rack, and other small articles.

J. J. FORRER, Hixson Property

IF YOU FEED

Largo FEED

The Ready Ration For Dairy Cows

IT MEANS MORE MILK

That's why we can guarantee it

INQUIRIES INVITED

Larkin-Dorrell Company, Inc.
MANASSAS, VIRGINIA

PRICES

On Ford Repair Work

Due to the popular demand for job or piece work prices on Ford repair work, we have calculated the time necessary for certain work and placed a price on same, which will be found in the list below. All our work is guaranteed and any work that has to be done over will not be charged for. We carry in stock a full supply of Ford parts, Hot Shot Batteries, Grease and Oil.

Cleaning carbon	1.00
Grinding valves	1.50
Overhauling motor	15.00
Overhauling steering	1.00
Overhauling differential	3.00
Rolling brake and trans drums	1.50
Rolling brake and trans drums, starter type car	2.00
Removing and replacing front spring	.50
Removing and replacing rear spring	1.00
Removing and replacing spindle body and arm bushings	1.50
Replacing front cross member	5.00
Replacing front or rear wheel hub	.50
Cleaning and repairing front wheel bearings	.50
Replacing brake shoes	.25
Taking up connecting rods, Nos. 1, 2 and 3, each	.50
Taking up connecting rod, No. 4	1.00
Taking motor out and replacing same	7.00

Haymarket Garage
C. B. ROLAND, Proprietor
HAYMARKET :: VIRGINIA

Or words to that effect

IT BEATS the band.
THE WAY this thing.
KEEPS POPPING up.
THE OTHER night.
I BROKE all rules.
AND READ a high-brow book.
AND HERE'S a hot one.
THAT IT handed me.
"MANY OF us find.
THAT TASTE affords.
ONE OF the fairly.
DEPENDABLE SATISFACTIONS.
OR EVERYDAY living.
AND IT seems.
UPON LONG reflection.
THAT SATISFACTION.
COMES CLOSE to being.
THE LONG sought.
"HIGHEST GOOD."
OF COURSE that isn't.
WRITTEN WITH the case.
AND POLISH to which.

WE ARE accustomed.
BUT IT'S a mouthful.
AS YOU'LL agree if you.
JUST PUT it into good.
UNITED STATES, like this.
"SON, YOU'LL be running.
ON FOUR flat tires.
IF YOU don't hurry.
AND WRAP yourself around.
THE ONLY cigarette.
THAT SATISFIES."

"THEY Satisfy" — nothing else so well describes Chesterfields' mildness, their mellowness, their delicacy of aroma and smooth, even "body." It took the finest varieties of Turkish and Domestic tobaccos to do it — and the highest order of skill in blending them. Yes, the Chesterfield blend is a secret. It can't be copied.

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

Chesterfield CIGARETTES

They Satisfy

LIGGETT & MYERS TOBACCO CO.

Willard Storage Battery SERVICE STATION

BATTERY CHARGED FOR \$1.50 AND BATTERY FURNISHED FOR USE WHILE YOURS IS BEING CHARGED

Expert Auto Repairing
IF YOU ARE PLEASED, TELL YOUR FRIENDS.
IF NOT, TELL US.

BIRKETT'S GARAGE
MANASSAS, VA.

Fauquier County Fair

MARSHALL, VA.

August 24 and 25, 1921

Polo Match the afternoon of August 24th, between the best team of the U. S. Army and Fauquier Country Club Team.

ROMAN RACE EACH DAY

Great Live Stock Exhibit
HORSE SHOW AND RACES BOTH DAYS

Good Shade and Plenty of Water.
DON'T MISS THE FAIR

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

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.

CLIFTON

Rev. T. H. MacLeod preached at the Presbyterian Church Sunday on the message to the church at Thyatira. This is the fourth of a series, the first three being Ephesus, Smyrna and Pergamus.

Mrs. Rosa L. Ayre has been confined to her bed for several days and is said to be in a very serious condition.

Mr. and Mrs. W. H. Mathers have gone to Strasburg by motor.

Mr. Twigg, of Cumberland, Md., spent the week-end at the home of Mr. R. R. Buckley.

The Misses Rynock are visiting at the home of Mr. and Mrs. J. Brown.

Miss Ruth Richards entertained the young ladies of her class and the young men of Mr. Joshua Buckley's class Tuesday evening. The classes are jointly organized.

The county Sunday School convention met Thursday at Idlewood Church.

Mrs. Lula Mantiply and her daughter, Alice, are visiting in Roanoke.

Miss Nancy Merchant has completed her business course and is in charge of her aunt's (Mrs. Mantiply's) home while Mrs. Mantiply is in Roanoke.

The Baptist congregation, taking advantage of a month without services, is having the church redecorated. The work is being done by Messrs. Hunsberger and Woodyard.

Mr. Beasley is able to walk with one crutch now and has been driving his wagon for the past few weeks.

Mrs. Israel, of Baltimore, has been visiting her cousin, Mrs. John Detwiler, this week.

Misses Bartenstein, Campbell, Hitt and Davis, it is reported, will return to their posts in the school this year. The principal and teachers for the sixth and seventh and primary grades are yet to be appointed.

Mrs. Beasley has as her guests her daughter, Mrs. Hall, her granddaughter and her niece.

Mr. Lewis Quigg, rural mail carrier on route 2, has recently had a change of hours. He now reports at 8:15 a. m. and leaves on his route at 8:45, instead of 9:30.

THOROUGHFARE

Mr. and Mrs. James F. Jacobs and daughter Helen, of Landover, Md., motored to "Foster Hall" this week and spent a few days.

Mrs. O. M. Douglas left Wednesday for an extended stay in the Blue Ridge mountains.

Dr. John Chew, of Chicago, visited his brother, Mr. T. J. Chew, at "Cloverland," the past week.

Three of the Waterfall Agricultural and Home Economics Club members, together with their chaperone, Miss Bessie Jacobs, and Mr. W. E. Thomas, of Haymarket, motored to Manassas on Friday and there attended the county club rally.

Mr. C. L. Garrison and daughter, Miss Sumie, were Manassas visitors on Friday.

Oil has been struck on "Walnut Farm," owned by Mr. C. H. Keyser, according to report.

Quite a number of Thoroughfare folk are attending the third annual exhibition of the Prince William Fair Association at Manassas this week.

Mrs. R. C. Rambo, of Alexandria, recently visited her parents, Mr. and Mrs. C. L. Garrison.

Mr. and Mrs. A. B. Fletcher have purchased a Ford touring car.

FORESTBURG

Mrs. L. E. Merchant, Mrs. Ethel King, Mrs. W. Brawner and Mr. Magruder Keys, all of Dumfries, visited at the home of Mr. and Mrs. R. B. Abel Tuesday.

Mrs. W. T. Abel is visiting relatives and friends in Washington this week.

Mrs. Nathan Linsley, of New York, who is here on a visit to relatives, was a Dumfries visitor during the week.

Mr. and Mrs. T. P. Esch and family are visiting at the home of Mr. and Mrs. E. H. Williams.

Mr. and Mrs. Easton Taylor spent the week-end at the home of Mr. and Mrs. J. T. Anderson.

Mr. and Mrs. Herbert Anderson have taken possession of their new home.

Mr. Linwood Merchant, of Dumfries, visited friends at Forestburg Thursday.

Mrs. L. E. Anderson has been very ill.

Messrs. Horace DeVaughn and Preston Anderson are still on the sick list.

MOONSHINE STILL EXPLODES KILLING OPERATOR

Mike Kiacar was burned to death and four companions more or less seriously hurt in a forest near Jacobburg, Ohio, when their moonshine outfit exploded.

According to the coroner, Clyde Harvey, the men were making liquor in a dense woods when the accident occurred.

When you want your PRINTING PROMPTLY try The JOURNAL.

S. Kann Sons Co.

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

FOR MIDSUMMER Lyons Velvet Hats

—If history is to be believed, women at one time wore straw hats in summer and velvet hats in winter. Woman is a creature of moods and by no means dependent upon the weather man to tell her what to wear.

—In winter she wears hats of straw or lace—in summer, behold, she dons the chapeau of velvet.

—Because it is becoming almost always, and because it seems peculiarly adapted to seaside wear, we excuse the inconsistency of lovely woman's fads, and applaud her in her chic velvet hat though the weather be 100 degrees in the shade.

—These new models are in large, medium and small shapes. The color list includes blue, brown, pheasant, cherry, taupe and black.

—The trimmings are of pin ostrich, in fancy effects.

The Prices **\$5** and Range Up
Begin at to \$22.50

Kann's—Second Floor

Karo Choice Meats

Begin today to know what Good syrup tastes like.

Karo is thick—pure—rich—wholesome and delicious.

Get a Can Today

Gallon, 65c.

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, CHICK, CALVES, HIDES, WOOL, ETC.

E. R. Conner & Co.
THE CASH STORE

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

PRESIDENT'S FATHER, 76 TAKES NURSE, 52, AS BRIDE

Dr. George T. Harding, of Marion, Ohio, Weds Miss Alice Severns.

In the parlor of the vine-covered little manse of the First Presbyterian Church at Monroe, Mich., last Thursday a white-haired, smiling old gentleman dressed in a slightly old-fashioned "Prince Albert, immaculate "boiled" shirt and a prim white tie, and a comely, middle-aged woman, smiling under her crown of brown hair and black hat, were quietly married.

The smiling old gentleman was Dr. George T. Harding, seventy-six, father of President Harding, civil war veteran, and for many years the doctor to the countryside around Marion, Ohio. His bride is Miss Alice Severns, fifty-two, for many years her new husband's assistant official nurse.

Dr. Harding, leading his intended bride solicitously by the arm, walked into the manse, trying hard to suppress the smile that wreathed his face every minute he was in Monroe.

Mentioning them to a place beside a sunlit window, Rev. Frank T. Knowles read the service. Dr. Harding boyishly kissed his bride. "It was a real one," said the minister afterward.

HAVE TOO MANY BUFFALO

The problem of the buffalo has reversed itself.

A few years ago the monarch of the plains was the chief figure in the drama of a dying species. The problem today is how to feed and take care of the rapidly multiplying herds.

Yellowstone Park provides a huge hay ranch for the sole purpose of feeding the buffaloes when winter snows have covered the grazing pastures. But so rapidly is the park herd growing that this ranch soon will provide insufficient food.

GAINESVILLE

Miss Anna Mason, the little daughter of the late Dr. Selma M. Mason, of Clarksburg, W. Va., and Gainesville, has returned to her Clarksburg home, after a visit of several months with relatives here.

Mr. W. M. Cave, who has been located in South Carolina, is at home for a brief visit.

Mr. and Mrs. Jack Pearson, of Washington, have been visiting relatives at Haymarket and Gainesville.

Mr. Thomas Armstrong has returned from a visit to his sisters near Warrenton.

Mr. and Mrs. John Sweeney are entertaining a number of relatives and friends from Washington.

Mrs. W. V. Mason and children, of New York, are visiting relatives in the neighborhood.

FIRST WOMAN COUNCILMAN

When Mrs. Julia K. Swetnam, wife of Dr. Ford Swetnam, takes her seat in the town council of Vienna, Fairfax county, a precedent will have been created for the state in having a woman in such a position. Mayor James Allen, of Vienna, says she will be the first woman in the state to have the distinction of sitting as a member of a town council.

DOUBLE FUNERAL HELD

Mr. Eben Laws died at his home at Catlett, Fauquier county, a few days ago. His daughter, Mrs. Alice Boody, died at her home in Philadelphia. The body of Mrs. Boody was taken to Catlett later, where a double funeral was held.

Cash down is the best thing with which to feather your nest.—Petersburg (Va.) Index-Appeal.

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
809 Fifteenth Street
WASHINGTON, D. C.
Opposite Shorham 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

When you want your PRINTING GET THE NEWS—Subscribe for PROMPTLY try THE JOURNAL THE JOURNAL—\$1.50 the year.

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. R. RUST

THE U. S. NOBBY TREAD

Where the going is specially heavy with snow, mud or sand, in hilly country where maximum traction on the road is a factor, no other tire tread yet devised is quite so effective, or so wholly approved by motoring opinion, as the U. S. Nobby Tread.

Its very simplicity—three rows of diagonal knobs, gripping the road—is the result of all the years of U. S. Rubber experience with every type of road the world over.

If every one listened to experience, how much they'd save

STOP and talk to the next man you see with U. S. Tires on his car. Ask him why.

Most likely you'll hear an interesting story about his tire experiments—before the answer was found. Money wasted. Promises unkept. Trouble on the road—humorous to every one except the man who went through it.

Finally U. S. Tires. And U. S. Tires ever since.

Perhaps it's the experience of U. S. Tire buyers that makes them more emphatic in their preference than ever this year.

When these men have tried most

everything by the way of "staggering bargains", "hurrah discounts", "discontinued lines at less" and so forth they know what not to get.

They want a fresh, live tire. With a good reputation. That's everything it says it is. With the people behind it who back it up.

There are 92 U. S. Factory Branches. Your local U. S. Dealer is drawing upon them continually to keep his stocks sized up, complete—to give you service.

Whenever he gets one or a hundred tires from a U. S. Factory Branch, they are newly made this season's tires.

Sold to you at a net price. Full values. Square-dealing. A reputable maker. A reputable dealer. The whole transaction as befits the leadership of the oldest and largest rubber organization in the world.

"Stop and talk to the next man you see with U. S. Tires on his car."

United States Tires are Good Tires

- U. S. USCO TREAD
- U. S. CHAIN TREAD
- U. S. NOBBY TREAD
- U. S. ROYAL CORD
- U. S. RED & GREY TUBES

United States Tires United States Rubber Company

E. N. PATTIE, Catharpin, Va.

C. B. ROLAND, Haymarket, Va.

Eastern College-Conservatory

For Young Women

Open September 21

Four years High School. Junior and Senior College Courses. Extraordinary Courses offered in: Violin, Piano, Voice, Expression, Home Science, Art, Secretarial, Hat-Making, Dress Designing and Physical Education.

Violin	\$120.00
Piano	\$100.00 to 120.00
Voice	120.00
Expression	120.00
Literary Tuition	100.00
Art	120.00

Any of the local students under twelve years of age who desire to study in the Conservatory will be given special rates of \$36.00 a year, two lessons a week, \$18.00 payable September 21, the remainder in January. Those who desire this work will have to arrange for it before September 21.

R. H. HOLLIDAY, President

MANASSAS GREETHS HOSTS OF VISITORS THIS WEEK

(Continued from Page One)
County Bread Contest.

Loaf of bread—First, Georgie Brockett; second, Virginia Garber; third, Beatrice Duvall; fourth, Minnie Mae Hill; fifth, Olivia Athey.

Single judging—First, Annabel Merrill; second, Minnie Mae Hill; third, Helen Arthur; fourth, Virginia Garber; fifth, Lida Sowers.

Team judging—First Team No. 3, Georgie Brockett, leader; second, Team No. 1, Annabel Merrill, leader; third, Team No. 7, Alice Breeden, leader; fourth, Team No. 5, Helen Arthur, leader; fifth, Team No. 4, Mae Hill, leader.

Poultry Club Contest.

First Year, Barred Plymouth Rock cockerel—First, Thomas Potter; second, David Harrover; third, Esther Cornwell; fourth, Constance Henry.

Barred Plymouth Rock pullet—First, Constance Henry; second, Thomas Potter; third, Esther Cornwell.

Second Year, Barred Plymouth hen—First, Rena Ritenour; second, Lida Sowers.

Barred Plymouth Rock cock—Fourth, Lida Sowers. Rhode Island Red cockerel—First, Brown Ennis; second, Claud Ellicott; third, Dorsey Wright.

Rhode Island Red pullet—First, Brown Ennis; second, Claud Ellicott; third, Dorsey Wright; fourth, Paul Wright.

Fourth Year, Pen of Rhode Island Reds—First, Helen Arthur. (Although there was only one pen, the judges deemed it worthy of first place money.)

White Rock cock—First, Hazel Doak; second, Naomi Pearson.

White Rock cockerel—First, Wilmer Neff. White Rock pullet—First, Wilmer Neff. (These were pronounced unusually good birds and were awarded first prize money.)

Silver-Laced Wyandotte Cockerel—First, Roy Ledman.

Silver-Laced Wyandotte pullet—First, Roy Ledman.

Egg Exhibit. Best two dozen eggs—Helen Arthur.

Second year exhibit—First, Naomi Pearson; second, Rena Ritenour; third, Cora Shoemaker; fourth, Hazel Doak.

Best exhibition coop—Roy Ledman; second, Wilmer Neff; third, Thomas Potter.

DR. FAHRNEY

Hagerstown, Maryland.

DIAGNOSTICIAN

The Dr. Fahrney's have been practicing medicine and have made a specialty of chronic diseases for over 100 years. I am working only with chronic diseases - bad kinds - difficult cases - and I diagnose your case before I treat you. If you have a trouble or weakness or deformity, write to me, and I'll study your case and give satisfaction.

NEW Meat Market

Fresh and Salted Meats

Prices Right

M. L. BALL

Sprinkel Building, Manassas, Va.
JAMES D. CONNER, Manager.

W. E. McGOY

Local and Long Distance Truck Hauling

Special Rates on Moving Passenger Cars for Hire

DELCO-LIGHT

The complete Electric Light and Power Plant

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

F. R. HYNSON
Occoquan, Va.

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. L. F. HOUGH

DENTIST

Office—M. I. C. Building

Manassas :: Virginia

BUSINESS LOCALS

One Cent a Word. Minimum, 25c

Red steer strayed to my place about August 1, weighs about 700 lbs. Owner may receive same by paying all expenses. M. H. Lightner, Haymarket, Va. 14-4*

WANTED—Married man to care for small herd of cows. Liberal wages, good house, garden, firewood, milk, etc. Store, school and church nearby. No field work. References required. Address Box 464, Warrenton, Va. 14-2

WANTED—To buy a small place of about 5 acres with 4 room house; will pay \$600 cash for same. Address Harry Gordon, Remington, Va. 14-2*

LOST BY A FAIR VISITOR—Small black leather satchel. Finder please notify Manassas Journal or Channing M. Smith, Delaplane, Va 14-1

SEVEN-ROOM HOUSE and 6 1/2 acres of land for sale, 1 mile from Manassas, \$3,600. Terms. M. H. Maupin, Manassas, R. 1. 13-3*

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*

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

Farm for Rent—Apply P. D. Lipscomb, Bristow, Va. 10-4f.

FOR SALE—Frick Sawmill and Engine. Will sell cheap and on easy terms, having no further use for it. Guaranteed in good condition. Apply to H. P. Young, Manassas, Va. 5*

FOR SALE—Residence of Mrs. W. M. Milnes, Centre Street, Manassas. Apply to Mrs. Milnes. 12-4f.

Wanted—50,000 white oak cross ties. See us and get prices. M. Lynch & Co. 28-4f

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.

LEARN TO WEAR OUR COMFORTABLE AND STYLISH SHOES. SHOES FOR BOYS.

OUR SHOES GIVE YOU COMFORT BECAUSE THEY ARE MADE RIGHT AND WE KNOW HOW TO FIT YOUR FEET. WE HAVE THE "WIDTHS" TO DO IT RIGHT.

OUR SHOES FOR BOYS WILL STAND THE STRAIN OF THEIR BUSY FEET. YOU WON'T FIND IT HARD TO GET LONG-WEARING, GOOD LOOKING BOYS' SHOES IF YOU COME TO OUR STORE.

REMEMBER: WE KEEP THE QUALITY UP AND THE PRICE DOWN.

Byrd Clothing Company

MANASSAS VIRGINIA

DO YOU KNOW WHAT

The Walker Company

Manufactures and Sells?

Look at this same space in Next Week's Journal!

Geo. D. Baker Rector & Co. Undertaker

HAYMARKET, VA.

UNDERTAKERS

AND LICENSED EMBALMER

Lee Ave., Near C. H., Manassas, Va.

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

Prompt and Satisfactory Service.

Hearse Furnished for Any Reasonable Distance.

Come on along!

Fill up your makin's papers with P. A

Greatest sport you know to pull out your makin's papers and some Prince Albert and roll up a cigarette! That's because P. A. is so delightfully good and refreshing in a cigarette—just like it is in a jimmy pipe! You never seem to get your fill—P. A.'s so joy'usly friendly and appetizing.

Prince Albert will be a revelation to your taste! No other tobacco at any price is in its class! And, it rolls up

easily because it's crimp cut and it stays put.

It's the best bet you ever laid that you'll like Prince Albert better than any cigarette you ever rolled!

And listen! If you have a jimmy pipe hankering—by all means know what Prince Albert can do for you! It's a revelation in a pipe as well as in a cigarette! P. A. can't bite or parch. Both are cut out by our exclusive patented process.

Prince Albert is sold in tippy red bags, tidy red tins, handsome pouch and half pound tin. The pouch and tin are made of the finest quality glass. Humidor with sponge moistener top.

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

PRINCE ALBERT

the national joy smoke