

SUPERVISORS IN USUAL SESSION

Worthy Confederate Receives Special Pension from Board — Other Business.

At a meeting of the board of supervisors held last Tuesday, there were present, J. Q. Dawson, chairman; B. Lynn Robertson, Wm. Crow, McDuff Green, O. C. Hutchison and T. M. Russell. The following business was transacted:

A warrant was ordered in favor of T. E. Grimsley for \$250.00 for prosecuting a certain felony.

A warrant was ordered drawn on the special pension fund in favor of G. W. Nutt, a worthy confederate soldier, for the sum of \$25, and also ordered that Supervisor Robertson be directed to ascertain and report on the physical and financial condition of Mrs. Bridwell and Mrs. Weeks.

A warrant drawn in favor of E. H. Bailey for \$20.00 for a right-of-way to Madley's bridge over Bull Run, to be delivered when said Bailey shall deliver a deed conveying a right-of-way to Prince William county.

The county treasurer was directed to debit himself and credit the sum of \$1,311.50 to the county fund, subject to the order of the board.

The sum of \$400 was appropriated to be supplemented by a like sum to be contributed by private subscription, the whole to be expended for road improvement in Manassas district.

A warrant was drawn on special road fund for \$68.85 and credited to Cole's district road fund.

The board made application to the State Highway Commissioner under the law providing state money aid for apportionment of fund to be allotted to improvement of roads in Broadview district from Keewitt's corner via Nekeville to Greenwich.

County Fund

C. L. Reading, clerk of election and returning polls.....	\$5.70
J. W. Arnold, election judge.....	3.00
J. B. Marshall, same.....	3.00
W. B. Kerlin, clerk election.....	3.00
E. J. Shaffer, room rent.....	1.50
J. M. Keys, judge election.....	1.50
W. W. Keys, same, return polls.....	5.80
W. E. Varner, same.....	3.00
H. W. Hensley, clerk election.....	3.00
S. B. Spitzer, same.....	3.00
R. H. Keys, room rent.....	1.50
L. B. Pattie, judge and returning polls.....	5.50
Howard Hailip, judge election.....	3.00
E. E. Ellison, same.....	3.00
W. L. Sanders, clerk election.....	3.00
C. E. Aker, same.....	3.00
Stonewall Council, room rent.....	1.50
M. J. Keys, judge election.....	1.50
Eastman Keys, judge and returning polls.....	3.00
T. C. Cline, judge.....	3.00
W. S. Brawner, clerk.....	3.00
Wilson Merchant, same.....	3.00
Hampton McInteer, room rent.....	1.50
H. A. Boley, judge and returning polls.....	5.80
E. W. Reid, judge.....	3.00
Wallace Wood, same.....	3.00
P. M. Boley, clerk.....	3.00
C. E. Allen, same.....	3.00
O. F. A. Council, room rent.....	1.50
J. C. Wise, judge and returning polls.....	5.70
Winter Owens, judge.....	3.00
T. S. Meredith, same.....	3.00
E. P. Garnett, clerk.....	3.00
A. B. Rust, same.....	3.00
Town of Haymarket, room rent.....	1.50
Rolf Robertson, judge and returning polls.....	6.50
Wm. C. Latham, judge.....	3.00
Reuben Utterback, same.....	3.00
Wilbur Brawner, clerk.....	3.00
Bailey Tyler, same.....	3.00
Chas. Kidwell, room rent.....	1.50
W. F. George, judge.....	3.00
J. O. Duffey, same.....	3.00
C. T. Herndon, judge and returning polls.....	4.10
M. C. Southard, clerk.....	3.00
J. B. Stewart, same.....	3.00
W. W. Fritter, room rent.....	1.50
E. E. Simpson, judge.....	3.00
Geo. F. Pettit, same.....	3.00
Brent Davis, same.....	3.00
R. T. Couch, clerk.....	3.00
F. S. Davis, same.....	3.00
Daniel Reid, room rent.....	1.50
J. B. Cole, judge and returning polls.....	6.45
James Kinchloe, judge.....	3.00
Thee Woolfenden, same.....	3.00
A. T. Woodard, clerk.....	3.00
J. S. Storke, same.....	3.00
O. F. A. Council, room rent.....	1.50
W. B. Abel, judge and returning polls.....	6.30
B. F. Loring, judge.....	3.00
Reuben Robinson, same.....	3.00
Wm. Crow, clerk and room rent.....	4.50

(Continued on page eight)

AUTOMOBILE ACCIDENT

Niece of Mrs. L. E. Beachley Killed in Accident in Baltimore.

Notice was received here last Wednesday by Mrs. E. L. Beachley, of the death of her niece, Miss Luella Baker, of Baltimore. Miss Baker with several companions in a large care were running along the street in Baltimore, when another car without warning came rapidly around a corner. The driver of the car in which Miss Baker was, in his endeavor to turn his car aside skidded, striking the curbing with such force as to throw the occupants of the car out, Miss Baker receiving injuries from which she later died.

Miss Pauline Beachley, eldest daughter of Mr. and Mrs. Beachley, of Manassas, who was also a companion of the car, miraculously escaped with a few bruises. Mrs. Beachley, accompanied by her daughter, Miss Caroline and her son, Edwin, attended the funeral which was held on Friday at the Cathedral cemetery in Baltimore.

Miss Baker had many friends in Manassas, having often visited her aunt here.

PRIZES OFFERED FOR BREED FOWLS

Good Poultry Show Fitting Climax to Season's Work the County Agent Says.

(W. L. Browning, County Agent) After talking with quite a lot of poultry another year. We believe in the poultry industry of the county we have decided that to hold a good county poultry show would be a fitting climax to the seasons work. We believe that a good poultry show would be a stimulant to better and more poultry another year. We believe also that there is no form of livestock kept on the farm that will yield the returns for the amount of food consumed as will a flock of well taken care of birds.

A tentative date of December 16th has been set to hold the show. We want to make this the best and largest poultry exhibit ever held in the county, and will necessarily have to go to some expense for premiums, hall rent, etc. We will appreciate any contributions toward this expense any breeder wishes to send us. We would also like to have before hand as large a list of birds that you will promise to exhibit as we may have some ideas the amount of space and pens to fix. We will offer prizes for both pens and single exhibits of all the most popular breeds now raised in the county.

The county agent just received a letter from former county agent, W. P. Sadler, of Fauquier, who now has charge of the live stock department of the farm of Mr. Singleton, of Loudoun county, saying that the calves that they bought in Prince William last fall and pushed and made baby beaves out of them were shipped last week to Jersey City market and brought 11 cent per pound. If we can't breed calves that top the market like these, why cannot we feed them at home instead of feeding the common grade of stuff that the majority of us are now feeding. It costs no more to grow that high class steer than it does the ones that bring from 5 to 7 cents. It seems that we need more of the kind of beef bulls that get these high grade calves, then we would be producing at home our feeders instead of sending away from home and paying unreasonable freight, sales commissions, etc., making them cost us often more than we possibly get out of them.

It is true that these calves fed in Loudoun were not bought for the price of common cattle, but it paid both the producer and the feeder handsomely manager of the co-operative live stock just the same.

A report just received from the shipping association says that the second co-operative shipment was made from Nekeville last Saturday, and owing to the fact that they did not have a full car load the freight was higher than it should be; also that the cattle did not bring any more than could have been realized at home, but that the hogs and calves in this shipment netted the producer a little better than \$50 more than was being offered for hogs and calves at home. Would you like to get in this moving? If so, this association is for you. Get in touch with Manager Will Adamson and advise him when you will have stuff ready to go and how much.

Mr. Frank Robinson, a former resident of Manassas, is in town today. Mr. Robinson now lives at Camp Meade Junction, Md.

TOWN COUNCIL MEETS IN MONTHLY SESSION

Enlargement of Power Plant Contemplated — Other Important Business.

A regular meeting of the Town Council was held on Monday, Mayor Harry P. Davis, presiding with the following councilmen present: J. H. Burke, J. M. Bell, B. C. Cornwell, R. S. Hynson, D. J. Arrington and E. R. Conger.

The minutes of the three last meetings were read and after some corrections were approved as read. R. S. Hynson, chairman of the street committee, reported that he had received a favorable report from Supt. Biddin of the Southern Railway, in connection with installing a weighing scales for the benefit of the town.

The mayor reported fines imposed for the month of November amounting to \$35.00. It was ordered that the 1921 tax book, amounting to \$11,661.76 be turned over to the finance committee to be audited with the sergeant and the same charged against his account.

The mayor presented a statement showing the town's floating indebtedness to be \$20,891.89, representing all obligations to date and further reported that the requirements for the year of 1922 for interest and retirement of bonds, would be \$4,140.00 and that the 1921 tax assessment as assessed, for specific purposes to be as follows:

For public utilities—real and personal property.....	\$5,923.45
Bank's capital in business.....	563.41
For street purposes—real and personal property.....	1,233.12
Intangible property.....	912.12
For corporation purposes—real and personal property.....	1,978.32
Bank's capital in business.....	143.12
For school purposes, bank's capital in business.....	142.12

Supt. One reported that the present power plant being taxed to its capacity, that he recommended to the council the replacement of one of the present units with a unit sufficiently large to take care of the present and future requirements, which would cost between ten and fifteen thousand dollars. This matter was referred to the public utilities committee for investigation, as was also the question of the proposed bond issue, action on both being deferred until the regular meeting in December.

The clerk was instructed to forward amount due for dog tags to commissioner of game and inland fisheries and to order one hundred and twenty-five female dog tags for the year 1922.

New ordinances and amendments were presented by the ordinance committee and upon being read, were enacted separately and as a whole by a recorded vote of the above named councilmen and were ordered published and spread upon the minutes.

O. F. A.'S HOLD SERVICE

Bull Run Council, No. 15, O. F. A., according to a proclamation issued by the president of the Grand Council of Virginia, attended church in a body on Sunday last.

The sermon, which was a Thanksgiving and Memorial sermon combined, was delivered by Rev. William Stevens, of Grace M. E. Church, South. A solo by Miss Louise Maloney added much to the occasion.

On account of the shortness of the service, only about forty of the one hundred and fourteen members, were present.

At a meeting held on Tuesday night a resolution was passed to extend a vote of thanks to Rev. William Stevens for his excellent sermon and also to Miss Maloney for her beautiful solo.

FREIGHT CAR BROKEN INTO

About four o'clock on Sunday morning last, Sergeant Miller was awakened by a messenger announcing that a robbery was being committed in a box car near Brown & Hood's mill. Upon hastening to the scene of action Mr. Miller could only see one man, but heard others in the car. He fired several shots which were returned by the robbers, after which they took a hurried departure. Fortunately only a small amount was stolen from the car, such as tobacco, cigarettes, oranges, apples, etc., owing to the prompt arrival of Mr. Miller.

CANNING CLUB GIRL WINS PRIZE OFFERED

Cora Sheemaker Wins Burpee Can Sealer Offered by the Farmers' Exchange.

The Farmers Exchange, Manassas to encourage production and conservation of foods by the Canning Club Girls offered to the girl putting up the greatest amount of products from club garden, home garden and orchard a Burpee Can Sealer. This sealer is equipped for sealing both quart and pint cans. One dozen of each quart and pint cans goes with the sealer as the gift of the Virginia Can Company, Roanoke, Va.

This sealer has been won by Cora Sheemaker, Haymarket, Va., although the season was the driest and garden production the lowest for many years. Cora put up 806 containers of vegetables, fruits, preserves, pickles, jelly and 6 quarts of Mushrooms. Of the number 57 quarts is fruit and 68 glasses of jelly. She has as a net profit \$81.50. Cora is the first girl in the county to attempt the canning of mushrooms. When asked how it was done she said, "I did just as Uncle Sam's Bulletin said and my mushrooms are keeping fine." Madeline Pettit comes second with 193 containers, a net profit of \$46.39; Olivia Athey 159 containers, a net profit of \$68.77; Olivia sold 344 pounds of vegetables fresh and realized \$18.80. Her total yield of vegetables was 1975 1-2 pounds, the highest yield in the county. Alice Breedon 140 containers and Helen Arthur 124. These five girls made the highest average in the county.

The drought destroyed some of the gardens to the extent that the girls did not raise enough for table use.

For 1922, a 12 quart Aluminum Steam Pressure Cooker will be given to the girl making the Best Year's Record. All work must be completed by October 31, 1922. This cooker will be equipped with three inset dishes and can be used for either cooking or steaming. Newman-Truener offers a pair of kitchen scales as a second prize, and it is quite evident that some one interested in the girl's work will offer a third.

These prizes will not be given unless there are as many as fifteen contestants.

Wanted—For the Canning Club for 1922, 25 new members who are willing to do the required work and keep her record book according to directions given by the County Home Demonstration Agent.

WEDDING ANNIVERSARY

Mr. and Mrs. Robert A. Waters Celebrate Silver Anniversary.

Mr. and Mrs. Robert A. Waters celebrated the silver anniversary of their marriage on Friday evening, November 25, at their home in Dumfries.

Mrs. Waters, becomingly attired in a black satin gown with jet ornaments and flowers, and Mr. Waters in his wedding suit, received their guests with their usual pleasant smiles and gave them a most enjoyable evening. The punch-bowl was presided over by Mrs. Wm. W. Sisson, assisted by the Constantine Waters. Music rendered by Mrs. Claud Brawner on the piano and singing songs, old and new, were the principal entertainment. Refreshments consisting of a solid course followed by ice cream and cake were served.

Among those who attended the celebration were: Mr. and Mrs. G. Raymond Ratchiff, Jack and Rose Ratchiff and Mrs. E. J. Adamson, of Manassas; Mr. and Mrs. William Jamison and Mrs. Sarah Dowell, of Belle Fontaine, Ohio; Mr. and Mrs. George M. Ratchiff, Mr. and Mrs. H. Clay Spake, Messrs. Ruel and George Waters, Mr. and Mrs. Willis W. Sisson, Mr. and Mrs. Claud Brawner, Mr. and Mrs. Eastman Keys, and Mrs. James Garrison, Mr. and Mrs. Randolph Brawner, Mr. and Mrs. Elvan Keys, Mrs. Warfield Brawner, Mrs. Jack Keys, Mrs. Clay Brawner, Mrs. William Spake, Mrs. Ethel King, Mr. and Mrs. Cecil Garrison, all of Dumfries.

Beautiful and useful gifts of silver from their friends were tokens of their affection and good wishes for many happy returns of the day.

THE COTILLION CLUB

First Dance Given Last Monday Evening Largely Attended.

The Manassas Cotillion Club gave its first dance of the season at Conner's Hall on Monday evening. The club has been recently organized with J. C. Albright, president; O. D. Waters, treasurer; W. C. Rice, secretary, and the following members: Messrs. John Adams, Thompson Adams, Foots Peters, John L. Hynson, William H. Leachman, Peyton Larkin, Carroll Rice, G. E. Spies, Taylor Weir, J. C. Kinchloe, Gilbert Gray, Norman Bailey, D. H. Lyon, W. T. Aylor, W. L. Hornbaker, W. J. Davis, J. B. Leachman, Ham Hutchison, Leon Waters, W. E. Metz, J. P. Lyon, A. A. Hooff, Jr., Rolf Robertson and B. Lynn Robertson.

The music was furnished by Crowder's Musical Aces, of Washington, and the patronesses were Mrs. B. Lynn Robertson, Mrs. John L. Hynson, Mrs. R. B. Larkin, Mrs. Mary Moran, Mrs. J. C. Albright and Mrs. M. H. Kinchloe. Among the out of town guests were Miss Lucile Hutchison, Mr. Ham Hutchison and Mr. Ed. Carter of Haymarket; Messrs. Curtis Gill and Willis Heddon, of Orange; Miss Carolyn Spake, of Leesburg, and Miss Mabel Newville, of Paris, France.

ANTI-BEAR BEER BILL IS LAW OF LAND

Long Debated Question of Legality of Medical Beer is Settled When President Signed Bill

President Harding signed the anti-beer bill on last Wednesday. His signature on the bill, on which congressional action was completed last Friday, automatically closed the gap in the nation's prohibition laws revealed last March by Attorney General Palmer in an opinion that there was nothing in the Volstead act to preclude the prescription of beer as medicine.

Prohibition advocates in Congress soon after publication of Mr. Palmer's ruling evolved the bill which, in a somewhat changed form, was on Wednesday made a law of the land.

Treasury officials because of the pending legislature, withheld issuance of regulations making prescription of beer possible until last month. Since the regulations were issued about half a dozen brewers have obtained permits to manufacture beer for medical purposes, but owing to the numerous changes made necessary in instructions to prohibition directors and other officials it is not believed that much beer has been prescribed as medicine.

Passage of the anti-beer bill "marks a new step forward in the enforcement of prohibition," Commissioner Haynes said in a formal statement. The act he said, strengthens the hands of the prohibition forces in dealing with the alleged medicinal prescriptions sold on the open market and used for beverage purposes, and also limits the activities of the "few physicians" who were issuing prescriptions for liquor to people not actually requiring it.

"No embarrassment in the enforcement of prohibition," Mr. Haynes said, "is anticipated from the provision imposing penal liability upon officers searching dwellings without warrants and searching other property without warrants maliciously and with out reasonable cause. The officers are given fair warning that they must not search dwellings without warrants, and no attempts to do so will be made. It will be a very rare case in which, under the act, an officer can be prosecuted on account of the search of other property. Before a case against an officer can be sustained it will be necessary to show not only that the officer did not have a warrant but that he acted maliciously and without probable cause.

"It, therefore, appears that so long as a prohibition officer has reasonable ground for suspecting a violation of the prohibition act he cannot be punished for searching property other than a dwelling without a warrant. No substantial decrease in the activities of prohibition officers is anticipated as the result of the new act, and I am entirely confident that the United States attorney and the Department of Justice are not going to institute proceedings against officers, except in the case of a wilful and wanton search by an officer without reasonable grounds for doing so."

The regular monthly meeting of the Daughters of the Confederacy will be held on Wednesday afternoon at 3 p. m., at the home of Mrs. W. A. Newman.

EDUCATIONAL CONFERENCE

Many Interesting and Instructive Addresses Made By Leading Educators of State.

(Miss E. H. Osbourn, Principal Manassas School)

The State Educational Conference held in Richmond during Thanksgiving week gave enthusiastic evidence of the steady advance being made in all educational lines in Virginia. Innumerable conferences were held—for superintendents, for trustees, for supervisors and principals; for high, grammar, primary and rural school teachers; for all lines of academic work; for music and art; for agricultural, home economics, industrial and commercial education; for the Virginia Division of the National Council of Administrative Women in Education, and a whole series for the Co-Operative Education Association, under whose auspices the patrons league work of the state is carried on.

In addition to the many conferences, dinners and luncheons were given by the alumni of the University of Virginia, and of Columbia University, William and Mary and Randolph-Macon College, and of the state normal schools. Further festivities were also held to the week by the enthusiastic evocation given the great French commander, Marshal Foch, who was the guest of the City of Richmond on Wednesday and Thursday.

Among the principal speakers of the conference were President Alderman of the University of Virginia, President Chandler of Williams and Mary College, President Payne of Peabody College of Education, Dr. Snedden of Columbia University, Dr. O'Shea of University of Wisconsin, State Superintendent Harris Hart, Governor Westmoreland Davis and Congressman Tower of Iowa.

Supt. Hart in his comprehensive report for the year stressed the widespread evidence of a constantly growing interest in education throughout the state as shown by increasing demands for more and better schools, for a longer school term and more opportunities for teacher training. He referred also to the large per cent of illiterates still in the state and urged the necessity for more teachers and a compulsory attendance law, if this evil were to be wiped out. More financial support must also be given as the total funds of all counties is not now over 61% of the sum needed for the effective working of the school system. In his final summary he endorsed the following recommendations of the recent state educational commission to be presented to the General Assembly this year:

1. Material increase in the state fund, to bear at least one-half of the cost of instruction.
2. Allocation of a part of the state fund to equalize educational conditions.
3. The county as the unit of administration.
4. A compulsory attendance law.
5. Expansion of teacher training facilities as a fundamental necessity.

The meetings of the Co-Operative Education Association were rich in reports and discussions of how the work of the patrons' leagues had aided in improving the schools, in obtaining better health conditions and better roads and in developing strong community spirit. Mrs. B. B. Mumford, president of the association, in her annual report showed progress along all lines, the association for the past year having raised nearly \$200,000 for educational purposes, with three hundred and seventy-three new leagues organized, bringing the total number to 1,595, with a total membership of 41,000.

Among the many notable addresses special mention should be made of the important address of Dr. Snedden, Professor of Vocational education of Columbia University, in which he stressed the vital necessity of vocational education in some form for all vocations, industrial as well as professional, and the present haphazard and "pick and choose" method of getting training in a large number of occupations was a waste of money, effort and waste in the industrial life of the nation. At the close of Mr. Snedden's address, the organization of a state society for vocational education was perfected, the aim being to improve conditions in general for employer and employee.

Another very valuable address was given by Dr. O'Shea of the University of Wisconsin, who made a strong plea for more simplicity on the part of the school and the state. He said that the school should be a place where the child can learn to live.

Announcement

On account of ill health, the interest of Henry Camper, in the firm of Camper & Jenkins, has been sold to A. H. Jenkins, to take effect January 1, 1922. On and after that date the firm name will be

JENKINS & JENKINS

Mr. Camper, who will remain with the firm until the first of the year, wishes to express his appreciation of the liberal patronage accorded this business during the many years he has been associated with it, and asks that the new firm be given a generous portion of your future business.

All who are indebted to the old firm are requested to make prompt settlement, so that the books can be properly balanced by January 1st.

CAMPER & JENKINS

Center Street MANASSAS, VIRGINIA

Announcement!

We wish to announce to the people of Manassas and surrounding community, that we will open in the Smith Building, opposite The Manassas Motor Co., about the middle of next week

SELF-SERVICE STORE

And will keep at all times a full and fresh supply of the market's best in GROCERIES and CANNED GOODS.

This store will be known as the

Community Grocery Co.

Come in—buy what you want—Serve yourself, and save a piece of every dollar.

G. B. M'DONALD, Prop.

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
100 Fifteenth Street
WASHINGTON, D. C.
Opposite Sherman 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 JOURNAL—\$1.50 THE YEAR—SUBSCRIBE NOW!

STATE NEWS NOTES

Lynchburg Masons are completing plans for the organization of a Scottish Rite consistory at the place. There are only four other such organizations in the state.

Reports of the official election figures on the governorship, with ten counties and one city missing, indicate that the majority for Trinkle will go to about 70,000. His majority at this time is 65,839 over Tucker, 62,000 over Anderson and Mitchell. Mrs. Curtis received 199 and Goodman 181.

The location of a school at Lynchburg for the training of negro girls, to be backed by the Woman's Home Missionary Society of the Northern Methodist Church, is now practically assured, the chamber of commerce has been advised. The school is to be built, it is expected, early in the coming year on the site of the old Morgan college, a school for negroes, which was burned six or eight years ago. The city has already arranged to extend the city water system to the property.

Samuel F. Kitchen, of Yale, Sussex county, was accidentally shot Thursday afternoon while hunting with several friends. Mr. Kitchen was standing on a stump with a gun by his side, when it slipped from his grasp, fell to the ground and exploded. A full load of shot penetrated his abdomen and inflicted a severe injury. He was taken to a hospital in Petersburg by Dr. Crawford of that county, where he was operated on by two surgeons during the night. His condition is very serious.

Charles Thomas Price, Confederate veteran with a distinguished war record, died November 25, at Gales, Va., aged seventy-seven years. He was one of the few surviving veterans of the war between the states who participated in the hanging of John Brown at Harpers Ferry in 1859. He served with distinction throughout the war, his company being in 119 battles and skirmishes, in fifty-seven of which he took part. He was a graduate of Virginia Military Institute at Lexington, Va.

Mrs. T. M. Conner, republican, has succeeded her deceased husband, a democrat, as postmaster at Harpers Ferry, W. Va., her nomination having been confirmed by the Senate. Following Mr. Conner's death, an examination was held, and Leslie Duke, active democrat, was recommended for appointment. After he had spent several months getting a suitable building, he found that his nomination had not been confirmed. Mrs. Conner became a candidate and her nomination went through.

Andrew Haley, fourteen years old, of Warrenton, was killed by an automobile on East Main street, at that place November 25th. He was in a buggy with Joe Bryant, a young white boy, who was delivering milk. He jumped over the wheel directly in front of a car driven by a colored man named Bell from Casanova, who ran over the boy before he could turn his car. Haley was taken into Dr. Trow's office, where he died in a few minutes. Bell and his companion stopped and gave help, and eye-witnesses believe they were not responsible for the accident. Haley leaves his mother, now living in Washington, and a number of brothers and sisters.

Deserted on a lonely Virginia road by five young men who attempted to assault her, Mary Chism, twenty-five years old, 1145 21st street, Washington was picked up by a passing automobile and while enroute to Washington, the machine was forced off road and Miss Chism was cut by broken glass, according to a story she told the police. She is in Georgetown University Hospital, recovering from her injuries, and the police are searching for the five youths. The woman told the police that she met the men near 25th and K streets and accepted their invitation to take an automobile ride. Near the Virginia side of Chathambridge, she said, the young men attacked her, but her screams frightened them.

After falling out of an airplane at a height of 100 feet into the Potomac river and being injured five times in an equal number of automobile accidents this year, Capt. Blanchard Robey, pilot of a government mail boat at Colonial Beach and former Georgetown University foot ball star, received the greatest shock of his life Tuesday in a letter from a firm in Minneapolis, Minn., urging him to purchase a wooden leg. Despite his numerous accidents, Captain Robey still is in perfect physical condition, except that he limps slightly from the effects of a leg which was broken several months ago, when an automobile in which he was riding turned turtle at King George Courthouse. The letter pointed out that if Capt. Robey had no immediate use for a wooden leg, he probably would need it soon, and that the firm would be pleased to have his measurements.

GAINESVILLE

Mrs. Kate Whorton is seriously ill. Mrs. Charles Lewis, of Manassas, was a visitor to Gainesville on Wednesday.

Mr. Pendleton Douglas is recovering from rheumatism and has moved into the Wood bungalow. Mr. Leonard Sloper of Maryland, will move into the Galleher property, vacated by Mr. Douglas and recently purchased by Mr. Thomas Sloper.

Mr. W. H. Jeffries has secured employment with the Manassas Feed and Milling Company, and is moving his family to Manassas.

Mr. and Mrs. Lawrence Gregory, of Manassas visited friends in the village on Monday.

Mr. E. H. Murphy, of New York, who has been living near Haymarket for several months, accompanied by Mr. Tom Percy, passed through Gainesville on Tuesday, with his pack of hounds, numbering twenty. We learn Mr. Murphy may reside in Prince William county permanently, and if so, will organize a Hunting Club, having been granted the privilege of hunting from the Percy farm to the Bull Run mountains.

Mr. Willard Pearson broke the record hunting recently, with the aid of his fox hound, "Nimrod." Mr. Pearson caught fifteen opossums in one night's sport.

The patrons of the Gainesville school and all who are interested in civic improvement are requested to attend a meeting at the school house on Tuesday evening, December 6th. Hon. C. J. Meetze, of Manassas will address the meeting and we hope to organize a Community League.

KOPP

A Civic League was organized at Bellehaven school Monday, evening with the following officers appointed: President, Thos. J. Woolfenden, vice-president, Mrs. G. C. Wright; secretary, Miss Althea Wamsley and treasurer, Mrs. M. O. Cole. Several members enrolled and we hope to make this a successful year in league work.

Mr. George Harvey and brother, of Richmond and Mr. Jesse Payne and son of Washington, spent Thanksgiving at the home of Mr. Thos. Woolfenden and sons.

Mr. Howard Luck of Manassas high school, recently visited relatives near here.

Miss Maud Lee Norman, teacher of Smithfield school, spent Thanksgiving week at her home here.

Miss Althea Wamsley, teacher of Bellehaven school, spent Thanksgiving vacation at her home in Stafford.

Mrs. G. C. Wright, and Miss Myrtle Lynn were Manassas shoppers Saturday.

Mr. D. Bryan Norman and sister, Miss Maud, made a business trip to Manassas, Saturday.

We are glad to know that Mrs. L. D. Donohoe is much improved, and able to be out again.

Mr. J. S. Storke spent Sunday with Mr. W. T. Jones.

Miss Marguerite Jones, recently visited at the home of Mr. and Mrs. H. L. Tubbs.

THE BEST CHRISTMAS GIFT

Can you remember that Christmas when you first received The Youth's Companion among your Christmas presents? You can perhaps recall the titles of some of the serial stories in those early numbers, and you can well remember how everyone in the family wanted to read your paper.

Today The Companion makes the ideal Christmas present. No family, especially one with growing boys and girls, should be without the tried and true Youth's Companion—the friend and entertainer of hosts of people, old and young.

The Companion is true to the best American ideals of life, giving every week a generous supply of the best stories, current events, comments on the world's doings, with special pages for Boys, for Girls and for the Family.

The 52 issues of 1923 will be crowded with serial stories, short stories, editorials, poetry, facts and fun. Subscribe now and receive:

1. The Youth's Companion—52 issues in 1922.
2. All the remaining issues of 1921.
3. The Companion Home Calendar for 1922. All for \$2.50.
4. Or include McCall's Magazine, the monthly authority on fashions. Both publications, only \$3.00.

THE YOUTH'S COMPANION
Commonwealth Avenue and St. Paul St., Boston, Mass.

DELCO-LIGHT

The complete Electric Light and Power Plant

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

F. R. HYNSON
Occoquan, Va.

NEVER TOO BUSY

No transaction is too small to receive the careful consideration of The Peoples National Bank, and we are never too busy to attend to our customers' requirements promptly, or to extend to them the fullest measure of co-operation.

The business and professional men, the farmers and wage earners, and the women of this city and section, will find it to their advantage to make use of our exceptional facilities.

"It's a Pleasure to Serve You"

The Peoples National Bank

MANASSAS, VIRGINIA

Ceresota

"The Prize Bread Flour of the World"

THE FLOUR

That Makes the Bread

That Makes the Brawn

Ask your grocer for CERESOTA, a Spring Wheat Flour without equal.

Larkin-Dorrell Company, Inc.

MANASSAS, VIRGINIA JOBBERS

RUST & GILLISS

HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

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

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

BONDING

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

Fauquier Mutual Fire Insurance Co.

This is one of the oldest Mutual Fire Insurance Companies in Virginia. It has been in operation for 37 years.

On account of a recent revision of its Constitution and By-Laws and Classified Rates, which are so low, enables us to quote you such rates that are sure to interest you.

You can't afford to carry the risk. We will carry it for you. We are ready to serve you.

YOU BETTER HAVE IT AND NOT NEED IT, THAN TO NEED IT AND NOT HAVE IT

We pay three-fourths appraised value. Come to see us or have us come to see you and we will tell you all about it.

Call on or write to any one of the following directors nearest to you:

JNO. M. KLINE, Manassas, Va.
W. E. VARNER (Brentsville), P. O., Bristow, Va.
A. S. ROBERTSON, Washington, Va.
G. W. BEAHM, Nokesville, Va.

President, J. S. GORRELL, Manassas, Va.
Secretary-Treasurer, W. A. CROWNE
MAIN OFFICE—Midland, Va.

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

"GETTING THINGS" FOR VIRGINIA

In his address before the Richmond First Club, Governor-Elect Trinkle made a homely remark which at once explains many things about which Virginia complains, and should be borne in mind when it is inclined to become querulous and ask why it is not going forward more rapidly. "We cannot get things for nothing," said the man who during the next four years will be expected to "get things" for Virginia, and who will be measured largely by his ability as a "getter." Leading educators having agreed recently that a moderate use of slang is permissible when it is expressive, it may be permitted us to observe that when Mr. Trinkle said that he "said a mouthful."

As he pointed out to the business men who heard him, Virginia has no reason to be ashamed of its status among the States along educational, road or other lines of State endeavor when its present standing is gauged by the amount of money it has been willing to spend. What we have spent, we have spent well. While there may have been a certain amount of waste because of occasionally injudicious methods, the loss chargeable to that score has been reasonably small, and it is the State's proud boast that the waste through graft or wilful extravagance has been nothing.

Our schools and our roads today represent practically full value received for the money that has been expended on them. Our cheeks flush when we see how far down the list of States Virginia stands in the item of education, but it is improving its relative position even with the funds now provided, and if it wishes to go to the top of the list, as it says it does, then only a more liberal expenditure will place it there. We are disgraced and humiliated by our shameful roads, but we are building as rapidly as the money available will permit, and if we really want an adequate system, such as other States have or are building, cash alone will bring it to us.

"We cannot get things for nothing." That old-fashioned formula of the incoming Governor should be effective when the General Assembly convenes. No one realizes more keenly than he the difficulties of the position in which he will be placed when he takes over the reins of office. Here among ourselves let it be admitted that we have talked much and loud and long about the things we want in Virginia, but we have not always been willing to loosen the purse strings to satisfy our own desires. Time now is almost at hand when we must produce the money if we want results. If we have not the financial courage of our convictions, then we should cease our talking and rest satisfied with what the money we are willing to provide will purchase. Virginia is no longer a poor State, and while extravagance would not be tolerated, it is in position to purchase those things which it must have if it is to rank in progressiveness with its sister Commonwealths.

Judged by his recent addresses, the new Governor will go into office in a liberal and open, yet sanely conservative, frame of mind. He knows what the State needs. He knows what it wants, but even he does not know how far it will be willing to go to obtain its desires. At least his leadership promises to lie along the line of progress. Virginia can follow if it will.—Richmond Times-Dispatch.

LOWERING FREIGHT RATES

Agreement by the railway executives to effect a voluntary reduction of 10 per cent in freight rates on agricultural products is a wise move and a necessary one if the railroads are to continue to have public support in their efforts to struggle out of the financial morass into which the war and the period of government operation plunged them. The announcement comes none too soon nor is the measure of the reduction any greater than is necessary to satisfy public expectations. Had the railway managements gone ahead with their plans to press for further wage reductions without any concessions in the way of cheapened transportation it is more than likely that when another crisis came in relations with their employes they would have found much diminished volume of public support back of their contentions.

Every reduction in freight rates is bound to result in increased business and increased revenues for the carriers, and the swing of the circle will bring lowered costs of equipment and materials for replacement and lowered cost of living for railroad workers, so that gradual wage reductions may come logically and without injustice, and the public has a right to expect that this process will continue until the cost of transportation is brought to a level of relative equity in respect to the cost of other commodities.

When on October 22 last the United States Steel

Corporation announced a reduction of \$7 a ton in the price of steel rails—a matter of direct concern to the railroads—Judge Gray preached a little sermon which the railroad managers might well take to heart. In the course of it he said: "Present costs of production do not justify this action, but it is hoped and expected reductions in freight rates and otherwise, together with larger operations, will soon have a beneficial effect upon our costs."

In those few words is said all there is to say about the only practical process of deflation. And it is a process in which the railroads necessarily must share, despite the fact that government control deprived them of all opportunity to participate in excessive war profits and at the same time burdened them with tremendous operating costs in the determining of which the owners of the roads had no voice.—Washington Star.

CANCELLATION AND THE TAXPAYER

Out of the \$26,000,000,000 of war debts created by America, approximately \$10,000,000,000 is money loaned to Allied governments and now overdue. The country has been deluged with propaganda looking toward the cancellation of these debts. If it were simply a question of the American people paying the \$10,000,000,000 represented by these debts we could, perhaps, afford to do that.

However, the cancellation of the war debts is but the first step of the international financiers. Their big idea is the stabilization of the world's finances. This is a proposition that involves, not a policy of inflation that will make money as cheap as that of the bankrupt nations of Europe, but a policy that will give an American guaranty that Europe's almost worthless money shall be equal in purchasing value to ours. This means, of course, that American labor and America's natural resources shall underwrite the financial deficiencies of an inflated Europe.

European war securities are held by the international financiers. These securities (nominally representing billions of dollars) are almost worthless. An agreement on the part of America to cancel the war debts and stabilize the finances of the world, would mean that European war securities would be increased in value to par at the expense of the American taxpayer. The international financiers would be the real beneficiaries, and the American people would be the proverbial "goat."—Dearborn Independent.

HELP FOR FARMERS

If the government would see that just what equitable laws are passed abolishing discrimination in favor of manufacturers and speculators, and give the farmer a chance to get pay for his products in proportion to the investment, the sacrifice and the labor he uses, there would be no necessity for a commission to improve the country homes. With money the farmer will do it himself.

But artificial laws, and schemes to enrich the few at the expense of many, are like artificial heat and burn out when the means by which they are kept in force shall be supplanted by a natural order. In the long run nature asserts itself, and the oppressed rises above the oppressor.

The increase in consumption is greater by more than ten to one than production. Cities are growing almost beyond the means of calculation. These vast centers of population have to be fed and clothed or perish. The time will shortly come when the financiers of these centers must see that unless they change their tactics, the entire population of cities will be at the mercy of the country. Then will come the scheme to get control of the land, and if they succeed we shall finally become a nation of renters, similar to Ireland. Each day that rolls around it is getting harder to get land and own a home. In less time than 50 years, 100 acres of land in Surry county will represent a fortune. With a population of 150,000,000 the scramble for land will become the problem of the age. It is possible that some benefactor of the race, not engaged in politics, will modify and adjust the question of taxation advocated by present economist, and by such means protect the people from the encroachments of the money power, and make it so that a man may own a home.

The man today who wants to serve his country cannot do better than own a home, remain upon it, and stand for the interests of the agricultural class.—The Claremont Herald.

LAUGH AND LIVE

NOT A DESCENDANT

A caustic professor of biology was expounding the evolutionary theory, when he was interrupted by a "smart Alec," who inquired:

"Did I understand you to say, Professor, that you descended from an ape?"

"Yes, sir," was the quiet reply, "you understood me correctly."

"Well, Professor, I wouldn't dispute your word for an instant, but I am sure that I never descended from an ape."

The professor from over his spectacles carefully scrutinized every inch of the young man's person before replying. "I quite agree with you, Mr. X. You have not descended from an ape. As yet you have not ascended quite that far in the evolutionary scale."

WHY HE ASKED

"Ma, do we keep a hen any place?"

"Why, no, my son. Why do you ask that?"

"I heard pa tell the new maid he would take her out into riding when he sent the old hen away for the summer."—Boston Transcript.

What Can We Do for You?

Credit Investigations

¶ We are always ready to assist our friends in investigating the financial or credit standing of persons, firms or corporations with whom they contemplate dealing, no matter where located.

¶ Our facilities are such that we probably can be of great help in this respect, and whether you are a customer or not, please feel free to call on us for such service. We will be glad to serve you without charge.

¶ Our ambition is to make this a bank of real "personal service."

National Bank of Manassas

THE BANK OF PERSONAL SERVICE

When the Public Speaks

When the public speaks, you have to listen, for its verdict is final and by its findings every business, large or small, no matter what it may be

STANDS OR FALTERS

We all know today how strictly in force is the public decree of economy. The war is no longer accepted as an excuse for inflated prices. But the demand goes farther than this, in as much as its basic requirements is for something better—Merchandise which is not thrown around in a shipshod manner, but goods bought in quantities and handled in an efficient way in order that overhead will be reduced. People have had their eyes opened as never before, and no longer are they satisfied with mere nicely worded advertisements. **THEY DEMAND TO BE SHOWN.**

We have always tried to anticipate the desires of our customers and we have therefore built an addition to our meat market and hereafter offer in season, **THE MARKET'S BEST SELECTIONS IN**

FISH AND GAME

It will now no longer be necessary for the anxious housewife to have to listen with an unexpected ear and sometimes in vain for the cry of the meat and fish vender. For she can merely phone us and rest absolutely assured that it will be delivered at the appointed time. The cost will be no question and no forty and one families will have handled the food that's for her and her children. In this manner you economize, not in price alone, but that "SOMETHING BETTER" at the same price. That and that alone is true economy. May we serve you in our new place with

FISH, GAME AND MEATS

In the same sanitary way? Your presence will be greatly appreciated.

SAUNDERS' MARKET

THE SANITARY WAY
MANASSAS, VA.

Geo. D. Baker

Undertaker

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

DR. L. F. HOUGH

DENTIST

Office—M. I. G. Building
Manassas :: Virginia

DO YOU KNOW

WHERE QUANTICO IS?
IN PRINCE WILLIAM COUNTY.

SEE, WRITE OR CALL
C. G. PARRIS, Agent
Real Estate and Insurance
QUANTICO, VA.

Lots of Good Real Estate Investments
Paying Good Dividends.

DR. V. V. GILLUM

DENTIST

Office—Hicks & Giddings
Building
Manassas :: Virginia

Arthur L. Booth, M. D. Barber,
President, Vice-Pres.
Gen. H. Wardell, 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.

Manassas Transfer Co.

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

BRIEF LOCAL NEWS

—Mrs. W. D. Garrett, of Haymarket, was a caller at The Journal office Thursday.

—Mr. T. E. Didlake spent Sunday in Baltimore as the guest of Mr. W. H. Taliaferro.

—Mrs. C. A. Sinclair visited her cousin, Mrs. Gales Hutchison, of Aldie, on Friday last.

—Miss Beatrice Luke and Miss Gladys Perry, of Eastern College, spent Saturday in Washington.

—Miss Mamie Lynch, who has been nursing near Nokesville, has returned to her home in Manassas.

—Rev. A. Stuart Gibson attended a meeting of the Caucus at Epiphany Hall, Washington, on Tuesday.

—Mrs. Peter Polen and her daughter, Miss Audrey, of Haymarket, spent Wednesday in Manassas shopping.

—Miss Annie L. Beebe and Miss Evelyn Johnston, of Eastern College, were shopping in Washington on Wednesday.

—Mr. John Adams, of Wellington, spent Monday night at the home of his sister, Mrs. Harry Davis, in Grant avenue.

—Mr. Taylor Adams and Mr. Frances Turner, of Aldie, were visitors at the home of Mr. B. F. Adams recently.

—Little Miss Katherine Browning entertained a few of her friends on Friday last, the occasion being her birthday.

—Mr. Gross Donohoe, who has been visiting his mother, Mrs. Ida Donohoe, returned to his home in White Fish, Montana, on Wednesday.

—Mrs. George Berry and her son, Chadwell, of Culpeper, visited Mrs. Berry's mother, Mrs. P. H. Lynch, in Fairview avenue last week.

—Miss Myrtle Johnson, principal of Greenwich school, spent several days last week at the home of her parents, Mr. and Mrs. Lee Johnson.

—Mr. James Birkett, sr., is spending the week with his son-in-law and daughter, Rev. and Mrs. Robert Lewis, at their home in Windsor, N. C.

—Mr. and Mrs. Gales Hutchison visited at the home of Mrs. Hutchison's sister, Mrs. T. E. Galleher, in South Main street on Wednesday last.

—Mrs. R. M. Weir had as her guests on Tuesday her aunt, Mrs. George Powell, of Fairfax, and Mr. and Mrs. Frederick Murray, of Ironton, Ohio.

—Miss Lucile Hutchison, of Haymarket, and Miss Carolyn Smale, of Leesburg, spent Monday night with Miss Katherine Lewis in West street.

—Miss Leslie Foster, of Richmond, secretary of the Virginia Tuberculosis Association, was a recent guest of Mrs. A. Stuart Gibson at the rectory.

—Mrs. Courtney McNamara, of Washington, was a guest at the home of her brother-in-law and sister, Mr. and Mrs. Ewell Evans, the past week.

—Mr. C. M. Dodson, of Wellington, spent several hours in Manassas on Wednesday en route to Mt. Jackson, where he expects to visit relatives for ten days.

—Mrs. Thomas H. Ballenger, of Alexandria, with her small son, Jack, is spending sometime at the home of her sister, Mrs. Guy Allen in Prescott avenue.

—Mrs. Bryan Gordon, of Rosemont, accompanied by her two children, Julia and Bryan, spent Thanksgiving with her parents, Dr. and Mrs. William Stevens.

—Mrs. C. F. M. Lewis, accompanied by her little daughter, Elizabeth, visited her sister-in-law, Mrs. W. H. Demaine, in Alexandria, on Wednesday and Thursday.

—Miss Annie Adams has returned to her home in Washington after having visited her sisters, Mrs. E. B. Larkin, of Manassas, and Mrs. William Larkin, of Wellington.

—Among those from Manassas who attended a meeting of the Shriners in Washington on last Monday night were Messrs. Thos. H. Lion, C. E. Nash and G. Walker Merchant.

—Mrs. C. G. Griffith, of Washington, visited her mother, Mrs. William Fouts, and her sister, Mrs. D. E. Lewis, at their home corner Maple street and Quarry road, on Wednesday.

—Messrs. William Hill Brown, Jr., and Walter Sanders, who have been visiting at their respective homes during the holiday, returned to the University of Virginia Sunday night.

—Mrs. James R. and Mrs. F. Norvell Larkin were hostesses to the Monday Afternoon Bridge Club at their home in West street on Monday, November 21, Mrs. G. Raymond Ratcliffe winning highest score.

—Mr. Fred Hynson, of Quantico, is in Manassas, on business today.

—Miss Fannie Boydon of Charlottesville is visiting the Misses Smith West street.

—Mr. J. W. Welfley is spending some time with his family, on Fairview avenue.

—Mr. Garnett Lee of Washington was in Manassas on business one day this week.

—Mrs. Walter Wright, of Del Ray, is visiting her parents, Mr. and Mrs. Charlie Fisher, in East street.

—Mrs. F. E. Saffer left this morning for Leesburg, where she will visit her daughter, Miss Sadie Saffer.

—The Ladies' Aid Society of Grace M. E. Church, South will meet on Thursday, December 8, at the home of Mrs. A. E. Spies.

—Among those shopping in Washington today are Mrs. C. R. C. Johnson, Mrs. Bernard Trimmer, and Mrs. L. Mills and daughter, Miss Mildred.

—Miss Mattie Mathew, principal Valley school, attended the Teachers' Conference in Richmond Thanksgiving week, and spent Saturday and Sunday with her sister in Washington.

—Mrs. J. B. Brown, of Bristow, had as her guests last week her daughter, Mrs. Seekford and Miss Esther Layman, both of Harrisonburg and her daughter, Miss May Brown, of Manassas.

—The Community League of Bradley will hold its regular meeting Friday, December 9, at 7:30 o'clock. A program will be rendered and refreshments will be served for the benefit of the league.

—County Treasurer J. P. Leachman has so far recovered from his recent accident as to be able to return to his home at Bristow, and was glad to learn that he is walking about a little with the aid of a cane.

—Mrs. Ada Davis, who has been quite sick at her home on East Centre street, is much improved. Her daughter, Mrs. P. L. Proffitt, of Washington, who has been visiting her, has returned to her home.

—The Rev. H. P. Hamill, presiding elder, will hold the third quarterly conference at Manassas M. E. Church, South, Saturday, December 3, at 7:30 p. m. Dr. Hamill will preach at Buckhall at 11 a. m., Sunday.

—Mrs. A. M. Wheaton has returned to her home near Bradley after spending a few days in Washington with her son, Mr. Irvin Dodd. She was accompanied home by her daughter, Miss Mabel, of Washington.

—Mr. I. M. Dunn, formerly with the State Highway stationed at Manassas, stopped with friends a few hours on Thanksgiving Day en route to the Georgetown and Washington and Lee football game, in Washington.

—Among the guests at the home of Mr. and Mrs. Raymond Davis, at Thanksgiving, were Mrs. Reta Jones, Mr. Stanley Homer, and Mr. Thompson, all of Washington, and Mrs. Davis' brother, Mr. Gordon Brown, of Warrenton.

—Mr. J. W. Smith, formerly with the Metropolitan Life Insurance Company, who has recently purchased the bakery and lunch room from Mr. J. M. Bell, took possession on Thursday. Mr. Bell has made no definite plans for the future.

—Services will be held by Rev. J. M. Bell at Bradley M. E. Church Sunday, December 4, at 11 a. m., and at Purcell school house at 3 p. m. There will also be services at the school house throughout the week, beginning at 7:30 p. m.

—Mr. and Mrs. Max Collins, of Sudley, are receiving congratulations on the birth of a son. Mrs. Collins, who before her marriage was Miss Annie Laurie Swart, is well known in Manassas, being a graduate of the high school.

—Mr. and Mrs. G. Raymond Ratcliffe and their two children, Jack and Rose, Mrs. E. J. Adamson and Miss Constance Waters spent the Thanksgiving holiday in Dumfries and attended the silver anniversary of Mr. and Mrs. Robert A. Waters.

—Mrs. J. M. Franklin and son, Gilbert of Chifton, are shopping in town today, and paid The Journal office a pleasant call. Mrs. Franklin says they have just butchered four hogs, their combined weight being 1,631 pounds. These hogs were Duroc stock and three of the four were only fourteen months old.

—Mr. Frank W. Lee, of Bristow, met with a painful accident on Wednesday. On returning home with a wagon load of lumber from Manassas Mr. Lee got off to straighten the lumber on the wagon. Just at this time the horses started, causing the wheel to pass over his foot. Surgical aid was given by Dr. Payne and Mr. Lee is improving at this time.

—Miss Mattie Mathew, of Pleasant of Pleasant Valley school, Loudoun county, was the week-end guest of her brother, Mr. B. F. Mathew, recently.

—Dr. John Iden now stationed at the Naval Hospital in Washington, spent the week-end at Tudor Hall, the home of his parents, Dr. and Mrs. B. F. Iden.

—Don't forget the Episcopal bazaar on Monday, (court day.) Do your Christmas shopping at the fancy table and doll booth and not only have the satisfaction of knowing you have bought a real nice present, but have helped in a worthy cause.

—Mr. and Mrs. Thos. F. King and family left on Sunday afternoon for their new home in Spartanburg, S. C. Mr. King has held a responsible position here with the Southern Railway Co. for the past two years and will be greatly missed by his large number of friends.

—A daughter, Virginia Lee, was born to Mr. and Mrs. Johan Gustave Middlethun is a daughter of Mr. and Mrs. Middlethun on November 3. Mrs. Middlethun is a daughter of Mr. and Mrs. R. H. Lee near Gainesville and has many friends and relatives in this community.

—Mr. and Mrs. M. M. Washington were Manassas visitors on Friday. They report part of the road between Greenwich and Manassas to be practically impassible owing to work having been started on it. A detour by way of Nokesville being now the only way to reach town.

—We are sorry to have to reject the Fairview news notes this week. Unfortunately the writer failed to sign his or her name, and as we have before remarked no unsigned articles can be accepted. We do not wish the name of the writer for publication, but as an evidence of good faith.

—The Patron's League will hold their annual bazaar in Cenner's hall, Friday, December 9. A chicken and oyster dinner and supper with vegetables and pie will be served for fifty cents. There will be many attractive booths where you can buy fancy articles, dolls, picture books and candy.

—There will be an entertainment and box supper at Bristow school, Saturday evening, December 3, beginning promptly at 7:30 o'clock. Refreshments will be served for the benefit of the Bristow Community Civic League. Everybody is cordially invited and the patrons are urged to come.—N. E. Hyde, Secretary.

THE DIXIE

TONIGHT

KILBEN PERCY

in

"HICKVILLE TO BROADWAY"

When a demure village maiden disguises herself as an artist's model, and follows her village fiancé to New York and the Great White Way to test his character and loyalty, things are apt to happen. If you want some lively comedy entertainment be sure and see this show. Also Esop's Fable. Admission, 11c-22c.

SATURDAY, DEC. 3

LON CHANEY

in

Governor Morris' "THE PENALTY" Thrill after thrill! Not only the thrill of sheer physical excitement, but the thrill of a great story, produced with a realism that grips! You'll never forget Blizard, the stamatic cripple who hated humanity with the frenzy of a disordered brain. Come early and make sure of a seat! Also Aladdin comedy and Pathe News. Admission 11c and 22c. Matinee 6c and 11c.

MONDAY, DEC. 5

MAE MURRAY

in

A Geo. Fitzmaurice Production "IDOLS OF CLAY" Everything the man had worshipped—turned to clay! Here—in a place like this—the girl whose first kiss was his—dragged down by the woman who had wrecked his life! Come and thrill through the rest! And don't miss Mae Murray's "Chiffon Dance!" A beauty-romance of southern seas and the gay night life of London. A Paramount picture, admission 11c-22c.

TUESDAY, DEC. 6

Naximova in "THE BRAT"—Laugh with her—Cry with her—Sympathize with her.

In the charity homes, in the chorus, and in the dark haunts of the city's slums—people called her "The Brat." She never knew any other name. One night an author found her among the drab derelicts of a Police Court. He took her home and she met his fiancée. Admission 11c-22c.

THURSDAY, DEC. 8

Albee Brady in "HUSH MONEY."

Yesterday, Today and Tomorrow ---

It's ALWAYS time to support YOUR store

A few years ago you and your neighbor formed an association which made it possible for us to start a real Farmers' Store, organized by farmers, operated by farmers and designed especially for their benefit.

We keep in stock a full line of staple goods—the things you will need every day—and you are reminded that you have a cordial, standing invitation to make your purchases here. If we cannot supply any special need from our stock, it will give us pleasure to order it for you, thus enabling you to effect the same saving which goes with all our goods.

Groceries, Notions, Farm Machinery of every type, Lime, Fertilizers, Seed—we have everything for the farmer. Our business is your business.

This invitation, while directed especially to our farmer patrons, is just as cordially addressed to all others in the town and country who will share their patronage with us. We shall be glad to serve you. SEE US TODAY.

Farmers' Exchange Store
MANASSAS, VIRGINIA

Right NOW is the time to buy your Christmas presents. Our line is now unbroken and you can have FIRST PICK.

You can choose your presents now and we will set them aside. You can pay for them when you take them.

Our drug store is the place to buy your Christmas gifts. You can get presents for everyone and a little money buys beautiful, useful gifts from us.

Come to US for it

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

Cocke's Pharmacy

GEORGE B. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginia

One Cent a Word. Minimum, 25c

For Sale—Trained Beagle hound. Price, \$25. Raymond O'Meara, Alexandria, Va. 29-2*

For Sale—Pure-bred Rhode Island Red cockerels, rich in color. Price, \$3 to \$4 each. W. D. Kline, Route No. 1, Manassas. 29-2*

For Sale—New 8-room house, never been occupied; water, light and heat; located on East Centre street, Manassas. Apply Journal Office. 29-4

For Sale—Wind mill, 45 ft. steel tower, with 6 ft. wheel, pump and 800 gallon steel tank, cheap. Apply at Journal Office. 29-1*

Beginning December 4, the Sunday office hours of the Mutual Telephone Co. will be from 8 to 9 a. m. After January 2, the hours will be from 7 a. m. to 9 p. m. daily, except Sunday. 1*

For Sale—Lot of fruit trees at half price. G. W. Leith, Agent. 29-2

Wanted—To rent a farm with everything furnished. Satisfactory reference. E. S. Fitzwater, Nokesville. 1*

For Sale—Bicycle, in first class condition; will sell cheap. Apply Lee V. Sprinkel, Manassas, Va. 28-4

Tuesday, December 18, 1921, at my former home near Hickory Grove, I shall sell at public auction my driving horse and my household furniture. M. Elma Latham. 28-2

For Rent—House on Church street and Quarry road; possession given at once. Apply E. R. Conner. 29

Wanted—Man with car to sell low priced Graham tires. \$130.00 per week and commissions. Graham Tire Co., 3740 Boulevard, Benton Harbor, Mich.

For Sale—Acetalyne plant, J. B. Colt make. New, never been uncrated, complete with pipe and fixtures with shades for 10 rooms. Also gas stove with 4 burners and oven. Cost \$325.00. Will sell for less than half price, any reasonable offer will not be turned down. T. O. Latham, Haymarket, Va. 28-1*

For Sale—Six well barred Plymouth Rock cockers, first of April hatched. All from birds with trap nest records of better than 200 eggs. If you want the best in barred rocks I have them. Mrs. W. Iz Brooking. 28-1*

Lost—Fox Hound; small black and tan, white blaze on face and ring neck, female. Liberal reward for return to E. W. Murphy, Haymarket, Va. 27-1*

For Sale—Ford truck, 1920, three speed transmission. Apply Box 135, Manassas, Va. 27-4*

For Sale—Ford touring car, practically new, with electric starter and demountable rims. B. Lynn Robertson.

Furnished apartment for rent; light, heat and water furnished. Apply at Journal Office. 18-1*

FOR SALE, CHEAP—Four Ford trucks with gear transmission, completely overhauled; also two 8 h. p. gas engines and one 9 h. p. gas engine. Anyone interested will do well to look them over. W. E. McCoy, Manassas, Va. 19-1*

TYPEWRITER FOR SALE—Remington Model 10, in good condition; cheap for cash. Manassas Journal, Manassas, Va.

TRUSTEE'S SALE STORE HOUSE AND DWELLING AT THOROUGHFARE, VA.

Under and by virtue of a deed of trust executed by Augustus G. Harris to the undersigned trustee, dated December 1, 1920, and recorded in the clerk's office of Prince William county, in Deed Book No. 75, p. 1456, the undersigned trustee, at the request of Flora M. Payne, the holder of the note secured by said trust (default having been made in the payment of the interest of such note), sell by way of public auction, to the highest bidder, for cash, on

MONDAY, DECEMBER 5, 1921 (that being court day), at noon, in front of the courthouse, at Manassas, Va., all of that lot or parcel of land, situate at Thoroughfare, said county, containing 2.45 acres (nearly two and a half acres), with the buildings thereon, which was formerly occupied by Howard S. Bell as a store property, and by him sold to said A. G. Harris. This is a good stand for a store, and contains all necessary buildings. Possession will be given as soon as terms of sale are complied with. The taxes for the year 1921 will be paid by the trustee. For further information, apply to the undersigned. ROBT. A. HUTCHISON, Trustee, Manassas, Va.

—Mrs. W. A. Clem spent Monday in Alexandria.

—Mrs. G. G. Allen spent Tuesday in Washington shopping.

—Mrs. Chas. E. McDonald spent Thursday shopping in Manassas.

—Mr. C. B. Roland, of Haymarket, was a Manassas visitor Thursday.

—Mrs. Joel Carruthers, of Aldie, was a Manassas visitor on Monday.

—Mr. Chas. E. Ruffner, formerly of Manassas, was in town on Monday.

—Mr. Grayson Tyler, of Buckland, was a Manassas visitor on Monday.

—Mrs. O. C. Hutchison, of Haymarket, was a Manassas visitor on Thursday.

—Mr. Sam Swager, of New Jersey, was a recent guest at Eastern College.

—Mr. J. P. Lyon is spending the week in New York, Worcester and Boston.

—Miss Helen Halslip spent Thursday at the home of her mother in Washington.

—Miss Erma Bishop, of Warrenton, visited her cousin, Mrs. J. L. Measer, on Monday last.

—Mr. E. B. Giddings has been confined to his home on account of sickness, recently.

—Mr. Vernon Lake spent several days last week with his family on Fairview avenue.

—Mrs. Will Garrett, of Haymarket, came to Manassas on Monday to have some dental work done.

—Mr. W. D. Kline, of Buckhall, has been confined to the house for several days on account of rheumatism.

—Miss Arwin DeWesse, of Eastern College, has returned from a visit of several days in New York.

—Mr. Keith Leachman of New York, is a guest at the home of his father, Mr. J. P. Deachman.

—Mr. T. Raymond Galleher, of Quantico, spent the week-end with his family on South Main street.

—Miss Edith Lipscomb, of Washington, spent the week-end with her aunt, Mrs. Winifred Milnes, on Centre street.

—Dexter, the much prized and valuable old horse belonging to Mr. J. C. Barbee, of Brookland, D. C., died Friday night.

—Miss I'Ardeila, formerly of Manassas but now residing in Washington, spent Sunday with friends in Manassas.

—Miss S. V. Downes and Mrs. Somers, of Washington, were guests at the home of Mrs. R. J. Adamson, on Thursday.

—Miss Margaret Lynch, who has a position in Baltimore, spent the past week-end at the home of her mother, Mrs. P. H. Lynch.

—Miss Mary Jane Sanders, of Richmond, has been the recent guest of her brother and sister-in-law, Prof. and Mrs. H. W. Sanders.

—Mrs. John O'Neil with her children, of Alexandria, spent Thursday with her mother, Mrs. Denis O'Neil, on West Centre street.

—Miss Madue Hall, who is employed in Washington, was a visitor at the home of her parents, Mr. and Mrs. Snowden Hall, Sunday.

—Mrs. Cecil Moffett, of The Plains, spent Monday with her father, Mr. Joseph Lewis, who has been very ill at his home near town.

—Mr. and Mrs. Jack Ashford, of Washington, are spending sometime with Mrs. Ashford's sister, Mrs. C. M. Larkin, on West street.

—Mr. and Mrs. W. E. Riley, of Indian Head, Md., had as their guest last week and Thanksgiving, Miss Cecelia Rowe, of Washington.

—We have been requested to announce that the water and light bills due, will be received by Mrs. Raymond Davis, at the National Bank.

—Mrs. Maude Boggess, accompanied by her daughter, Miss Caroline, and Miss Katherine Martin spent Monday shopping in Washington.

—Miss Thelma Mankert of Eastern College, accompanied by her friend, Miss Margaret Green, spent Thanksgiving at her home in Annapolis.

—Mrs. Isabelle Warrell Ball and Gen. George Washington Gardner, of Washington, were recent guests at the home of Mrs. Roberta Lynn, and Mrs. Bessie Elliott.

—Mr. R. S. Hynson has recently added to his farm, near Manassas, twenty-four head of very fine Holstein cows, which he bought from a farm in Oconomowoc, Wisconsin.

—Mr. and Mrs. Noel Lynn and family motored to Washington on Saturday where they spent the night with Mrs. Lynn's sister, Mrs. Isaac Shaflett.

—The Monday Afternoon Bridge Club met at the home of Mrs. G. Raymond Ratcliffe in Grant avenue with all the regular members in attendance. The highest score was made by Mrs. Walter A. Newman. Among the guests of the afternoon were Mrs. Joseph Preston Lyon, Mrs. M. Bruce Whitmore, Mrs. Albright and Mrs. A. Stuart Gibson. A delightful luncheon was served during the afternoon, after which the club adjourned to meet with Mrs. V. V. Gillum.

MISS METZ RE-ELECTED

Miss Lulu D. Metz, teacher of Latin and Home Economics in Manassas high school, was re-elected in Richmond last week to the board of directors, and also to the executive committee to the State Teachers' Association. Of the fifteen members of the board of directors, Miss Metz was the only one re-elected to the board this year and is also the only woman member on the board. As member of the board of directors and as one of the members of the executive committee, (the other two being the president and treasurer of the association) she will have large responsibility in helping to shape the state-wide work of the association for the year.

WORLD NEWS IN PICTURES

The Rotogravure Section of The Washington Sunday Star publishes photographs of the most important events of the day and portraits of persons active in the world's happenings. All big incidents in politics, history, sports, society and the drama are portrayed. Artistic qualities and historical values make many of the pictures suitable for framing. Order your copy of next Sunday's Washington Star today.

IN MEMORIAM

MATTHEW—In sad but loving remembrance of my dear mother, Martha A. Matthew, who departed this life a year ago, November 4, 1920. Moments of sadness still come o'er me,

Years of sorrow silently flow; Memory keeps you ever near me, Though God took you a year ago. You don't know the sorrow to be left alone

Till God sends a message to your home; 'Tis sad when He calls for one or the other, But the saddest of all is when God calls our mother.

By her daughter, M. S. M.

ADVERTISING GREATEST BUSINESS GETTER OF DAY

Newspaper Advertising Better Than All Other—Some Say No Need to Advertise. Subscriptions and advertising are the only sources of revenue a newspaper has, and often the subscriptions do not pay for the cost of white paper. Advertising today, especially in newspapers, is the greatest business getter in the land. This is acknowledged by men who know. People read advertisements in newspapers. They have been educated to do so. Every merchant in our town ought to advertise. You remember the story about John Wanamaker. The first day he was in business his receipts were \$24.64. He kept the 64 cents and spent the \$24 the next day in advertising. We all can't duplicate this feat, but according to the best statistics available 3 per cent of the gross sales should be put aside for advertising. Possibly you will say, "I don't need to advertise. I've been in this town thirty years and everybody knows me." Possibly they do, but did you ever stop to think of the sales you lose because your fellow competitor advertises? He may advertise the same goods you have in your stock, but the people don't know that you have them. The other fellow gets the sale because he advertises. And then how much more business would you do if you did advertise?

We know of one merchant who advertised a lot of goods at 19 cents a yard. They cost him 27 cents. He took a clean loss, but while the sale was going on he could buy them in with the other goods and the result was that he cleaned his shelves of the old goods and he broke even on the deal. Advertising and good buying liquidated his stock without a loss. We can't all be John Wanamaker, but we all can advertise in proportion to our business. Results will be sure if you advertise honestly and give service. A newspaper can bring people to your store, but it can't make people buy your goods. Your clerks must do that and it depends on the service you give as to how successful your business will be.

What is done in the big cities can be done right here in this town if you will show the pep, give the service and advertise. Make business good. You can do it through this newspaper.

Railroad Standard C. H. ADAMS

JEWELER MANASSAS, VIRGINIA. Dealer in..

Watches, Clocks and Jewelry Fine Watch Repairing a Specialty

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

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

W. E. MCCOY

Local and Long Distance Truck Hauling Special Rates on Moving Passenger Cars for Hire

FIRE INSURANCE

The old reliable Fauquier Mutual has been doing business for over 85 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, 25-1 yr Manassas, Va.

FARM FOR SALE

Farm situated about four miles south of Bristol, containing 85 acres; 40 acres cleared and 45 acres in timber. Lays level and good soil. Good house and barn and outbuildings; young orchard of one acre; on good terms to suit buyer. Reason for sale, going into other business.

GEORGE J. JAMISON, 25-4* BRISTOW, VA.

DR. FAHRNEY

Hagerstown, Maryland DIAGNOSTICIAN The Dr. Fahrneys have been practicing medicine and have made a specialty of chronic diseases for over 100 years. I am working only with chronic diseases - bad kinds - difficult cases - and I diagnose you; 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.

SMART FOOTWEAR

Fashions sought for by those who insist on distinctiveness and highgradeness. Style Book sent on request.

RICHPS 1002 F. Street, Corner Tenth, Washington, D. C.

C. S. KIDWELL & SON

HICKORY GROVE, VA. Having just opened a Wheelwright and Blacksmith Shop in Hickory Grove I am prepared to do all kinds of work belonging to the branch of business. Expert Hunters and Race Shoeing, also Auto springs made and repaired. Many long years experience in Steels Carriage shops at Purcellville. We will always appreciate your coming to our shops and will always be here to serve you.

Far Sale—Turnips at 50 cents per bushel at the home of C. L. Dove, Manassas, Va., route 1. 29-1

Tractor Saw Mill Demonstration In co-operation with the Universal Motor Company, of Richmond, Virginia, the distributors for Fordson Tractor Implements for this territory, who are holding a series of demonstrations of a Turner Saw Mill, operated by a Fordson Tractor, among the Ford dealers under the Washington Branch of the Ford Motor Company, we are pleased to announce that one of these demonstrations is scheduled to be held on lot in the rear of our place of business at Manassas MONDAY, DECEMBER 5, 1921 Beginning at 10 A. M. This demonstration should be of interest to every person engaged in the lumbering business and to many others who have small tracts of timber to cut; therefore, we are sending out a letter of invitation to every one we think that this demonstration should interest, and we hope that you will arrange to be here on the date mentioned; this demonstration will be something very unique in its character, as the entire outfit is mounted on wheels and transported from place to place by its own power. It will convince you of the quickness and economy in which a saw mill can be moved, set up and operated in connection with a Fordson Tractor. MANASSAS MOTOR COMPANY, Inc. MANASSAS, VIRGINIA

SPECIALS FOR HUNTERS December 1st to 10th ALL GUNS AT 20 PER CENT DISCOUNT SHELLS Black Powder at per box..... .35 Smokeless Powder, at per box..... \$1.05 COME IN AND SELECT YOUR CHRISTMAS GIFTS. HAVE THEM PUT ASIDE ON SMALL DEPOSIT. H. D. WENRICH JEWELRY—CUT GLASS—VICTROLAS

QUALITY is ECONOMY in FEEDING We Sell Larro-Feed and Krause Dairy Feed for Your Cows Our stock of HORSE, HOG and POULTRY FEEDS is of the same HIGH QUALITY and it is ECONOMY to feed them. Larkin-Dorrell Company, Inc. Distributors of Milk Feeds, Cotton Seed Meal, and Mixed Feeds for all kinds of stock. MANASSAS VIRGINIA

The Journal \$1.50 The Year

LADIES: YOU CAN BEST BUY PRESENTS FOR YOUR MEN FRIENDS AT A MEN'S STORE. YOU CANNOT MISS IT WHEN YOU GIVE A FINE NECKTIE, SILK SUSPENDERS, A MUFFLER OR HANDSOME THINGS TO WEAR. COME IN AND SEE THE THINGS WE HAVE WHICH MAKE DESIRABLE GIFTS FOR GENTLEMEN.

GENTLEMEN: AS YOUR BEST GIRL IS GOING TO GIVE YOU ONE OF OUR NECKTIES, DON'T BUY THAT, BUT LET US SELL YOU A NEW SUIT AND OVERCOAT TO GO WITH THE TIE. OUR STUFF HAS THE STYLE AND WE KEEP UP THE QUALITY—WE KEEP DOWN THE PRICE.

Byrd Clothing Company
MANASSAS, VIRGINIA

Dulin & Martin Co.

1215 F Street and 1214-16 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.

Liquett's
"The Chocolates with the Wonderful Centers"

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

Dowell's Pharmacy

MANASSAS VIRGINIA

HICKORY GROVE

The Hickory Grove neighborhood has had rather more than its usual amount of gaiety recently.

On Friday, November 18, the Patrons' League of Hickory Grove school was most delightfully entertained by some of the talent of Eastern College as well as by the popular president of the Prince William School League, the Hon. C. J. Meetez. Those taking part in the program being Miss Hazel Nelson, teacher of expression, and two of her little pupils, Esperance Holiday and Virginia Bogges. Miss Nelson completely charmed her audience by her quaint impersonations and her pupils, who both show decided talent, added much to the occasion.

Miss Beatrice Luke also entertained us with several violin selections which were much enjoyed.

On the following Friday, November 25, a bazaar was held under the auspices of the Ladies' Auxiliary of Grace Episcopal Church for the benefit of the parish.

The sale of fancy articles including scarfs, aprons, center-pieces, etc., attracted a large number of buyers, as did also the Christmas cards and homemade candy. Light refreshments, such as pies, cakes, sandwiches and hot drinks were sold throughout the day.

Though the crowd was not a large one every one bought generously and a neat sum was realized.

Great credit is due the Misses Ewell of Edge Hill in their unselfish participation, as is their wont in all public affairs.

Among those who attended the bazaar were Rev. T. M. Browne and Mrs. Browne, of Haymarket, also Miss Bessie G. Meade and Mr. Browne's brother-in-law and sister, Mr. and Mrs. Ashton.

Mrs. W. P. Wilson, of Hickory Grove, spent the week-end with her mother, Mrs. T. O. Taylor, at Manassas.

Miss Jennie Ewell, of Washington, spent several days last week with her sisters at Edge Hill, and very ably assisted at the church bazaar.

Mr. and Mrs. Henry Latham have returned from their wedding trip and are at home to their friends at Locust Bottom.

Mrs. Joseph Turner had as her guests last week her aunt, Mrs. George Powell, of Fairfax, and her cousins, Mr. and Mrs. Frederick Murray, of Ironton, Ohio, and Mrs. Elmer Beall, of Greenville, Ohio.

CATHARPIN

Mr. Berkley Anderson, of Washington, recently visited his parents, Mr. and Mrs. I. I. Anderson.

Miss Annie Troth spent the week-end with her cousins, Mr. and Mrs. R. L. Wheeler, at their home near Manassas.

Mr. E. N. Pattie and son, Edward spent last Wednesday in Washington.

Miss Alice Metz visited her mother, Mrs. Susie Metz, of Manassas, last week-end.

Mr. Lee Pattie and sister, Miss Margaret, who are attending school in Towson, Md., spent Thanksgiving with their parents, Mr. and Mrs. E. N. Pattie.

A beautiful flag was presented to Sudley Church last Sunday morning by Mrs. Isabel Worrell Ball, of Washington, assistant editor of the National Tribune. In the presentation speech Mrs. Ball gave many interesting facts concerning the American flag as well as the flags of other nations. A short speech by Gen. Washington Gardner, Commissioner of Revenue, was also enjoyed by the large congregation present.

Mrs. L. B. Pattie, Mrs. M. E. Wilkins and Miss Minnie Wilkins were guests at the home of Mr. and Mrs. E. N. Pattie on Thanksgiving.

Mr. and Mrs. J. H. Kidwell have recently moved from Wellington to the Rock Hall Farm, near this place.

Mr. and Mrs. Douglas McIntosh, of Manassas spent Sunday with their relatives, Mr. and Mrs. Jas. McIntosh of this place.

Mr. Frank Brower has returned from a visit to Roanoke.

Mr. and Mrs. Robert Newton, of Cherrydale, spent a few days recently with their cousins, Mr. and Mrs. Walter Ward.

Rector & Co.

HAYMARKET, VA.
UNDERTAKERS

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

Wanted—\$2,000 white oak cross ties. See us and get prices.
H. Lynch & Co. 22-24

GET THE NEWS—Subscribe for THE JOURNAL—\$1.00 the year.

S. Kann Sons Co.

BUSY CORNER PENNA. AVE. AT 8 TH. ST.

Open 9:15 A. M. WASHINGTON, D. C. Close 6:00 P. M.

A HISTORY MAKING SALE OF Phonographs

Is Now in Progress at this Store

You will have to hurry if you would get in on it. Phonographs of high quality are offered at prices that are unequalled. Those who have always wanted a phonograph can now have one for very little money.

TERMS AS LITTLE AS \$5 DOWN \$5 PER MONTH CAN BE ARRANGED THEN \$5

MODEL 20, REGULARLY \$115.00	SALE PRICE.....	\$49.50
MODEL 30, REGULARLY \$150.00	SALE PRICE.....	69.50
MODEL 40, REGULARLY \$175.00 TO \$225.00	SALE PRICE.....	89.50

KANN'S—FNRTH FLOOR

E. R. CONNER & COMPANY

The Sanitary Grocery and Meat Market

Sanitation!! ————— Quality!!! ————— Price!!!!

Come to See us before you buy. We will save you money on

GROCERIES,
GREEN VEGETABLES,
FRUITS AND MEATS.

Meat Prices

Loin Steak	- - - -	23c to 25c
Round Steak	- - - -	20c to 22c
Roast Beef	- - - -	15c to 18c
Boiling Meat	- - - -	12-1-2c
Pork Chops	20c	Pork Sausage 20c
Fresh Ham	20c	Pork Roast 16-18c

If you cannot come in, phone us. We pay special attention to all phone orders in or out of town.

Cash Prices Paid for All Kinds of Produce, Chix, Eggs, Calves, Hides, Etc.

He Tried SUNOCO Oil

And this is what he said:

"That SUNOCO OIL I got from you proved to be fine; especially for the Haynes. It has worked better than it ever has since I bought it. I have been trying to buy some more of the oil since my return, but no one seems to handle it out here. I am writing to the factory today to have them send me some. Tell Ludd (I think that is the name of the fellow that works there with you all the time) that all I have to do with the Haynes is give it lots of Suneco oil and gasoline and drive it like Sam Hill."

The writer is Mr. J. B. Gibson, who recently left here in his Haynes for Webb City, Mo.

What Mr. Gibson thinks is the opinion of many other SUNOCO users. Have you tried it on your car?

BIRKETT'S GARAGE
MANASSAS, VA.

W. A. SMOOT & CO., INC.

LUMBER---

Flooring, Siding, Ceiling, Lath, Shingles, Virginia and Georgia Pine Framing, Etc.

MILL WORK---

Sash, Doors, Blinds, Frames, Mouldings, Inside Finish, Stair Material, Etc.

BUILDING MATERIAL

Lime, Cement, Ivory Plaster, Beaver Board, Ru-bar-old Roofing, Slate Surfaced Asphalt Shingles, Etc.

ALEXANDRIA, VIRGINIA.

Your home may be next

Suppose it were!
Suppose the Fire Demon wiped out your home—your fortune—tonight!

Remember that the Hartford Fire Insurance Co. not only makes good your loss but offers to cooperate to help you prevent it. This agency represents the Hartford.

INSURANCE ONLY IS OUR BUSINESS

General Insurance Agency, Inc.

THOS. W. LEON, Secretary, MANASSAS, VA.

The Journal

Only \$1.50 the Year

CLIFTON

Mrs. Snite, who died on Saturday, after a few days illness, was buried from her late home on Monday afternoon. The funeral service was conducted by Rev. J. C. Frye, interment being made in the cemetery at Centerville. Mrs. Snite is survived by her husband and three children. She also leaves five sisters, and her mother, who resides in England, and one brother in Canada.

The community was very much shocked to hear of her death, not many having even heard of her illness.

Rev. T. H. MacLeod preached Sunday morning on "Church Unity."

Among the Thanksgiving visitors to the village and vicinity were Mrs. Grimes and her son, who spent a few days at their home. Mr. and Mrs. Swan and Mr. Longstreet from Dahlgren, Va., who visited Mr. and Mrs. J. E. Upp; Miss Mary Quigg and Irvin M. Quigg at the Quigg home; Miss Marian Buckley and the Misses Burks, who were guests at the home of Mr. Vernon Wright.

Mrs. Upp entertained at cards last Friday night in honor of their guests, Mr. and Mrs. Swan, and Mr. Longstreet. Miss Ruth Richards making the highest score received the first prize and Mr. Lewis Quigg the consolation prize.

Saturday night.

Mr. Thomas Bockley and family have moved to the village and are occupying rooms in the old hotel until the bungalow being built by Mr. Barrett is ready for occupancy.

Paul Quigg, a student at V. P. I., was in the parade given in honor of General Foch last week in Richmond. The cadets of V. P. I. were pronounced the best in the parade by the judges a football game played with the V. M. I. boys in Roanoke. They were a happy victorious bunch when they reached their school Friday.

Frank, eldest son of Mr. and Mrs. Detwiler of this place, was married a week before Thanksgiving. They will reside in Philadelphia.

Mr. and Mrs. Richards and daughter, Miss Ruth, have gone into Washington for the winter months.

Dr. Sanford succeeded in killing two wild turkeys last Wednesday, and William Detwiler shot another on Friday.

The school reopened Monday morning after a holiday of two days, the teachers having gone to their homes for the holiday and week-end.

Mrs. Stalm has been a recent visitor at the home of her mother, Mrs. Tilden Mathias.

Mr. John Ferguson was among those who came home for the holiday season.

The rainfall was exceedingly heavy in this section. The rain beginning on Sunday and lasting through Monday night. The weather continues quite mild, however, in spite of the fact that the northwest part of the United States is in the grip of a terrible storm of sleet and snow, with very low temperature.

BRENTSVILLE

The ladies of the Brentsville Kensington, were delightfully entertained at the hospital home of Mr. A. L. Emmons, last week. Among the visitors were, Mrs. Seymour, Mr. and Mrs. Knevels, of Ben Lomond, and Mrs. Round and Miss Lillian Gilbert, of Manassas.

Miss Alma Bell is visiting in this vicinity.

Misses Hazel and Elmyra Young were given a delightful surprise party last Saturday night at the home of their sister, Mrs. Paul Cooksey, where they were visiting. About twenty of their young friends were present and participated in the games. The grateful furnished music for the occasion and refreshments were served by the hostesses.

Miss Goldie Beavers, of Manassas, is visiting her cousin, Mrs. Dewey Keys.

Mr. Clark Wolf, of Baltimore, visited his home recently. Mr. Wolf is much improved in health.

Rev. and Mrs. E. Z. Pence and daughter, and Mr. and Mrs. Reuben Bowers and sons, visited Mr. and Mrs. Paul Cooksey, last Saturday.

THOROUGHFARE

Mr. C. J. Meets, of Manassas, spoke at Thoroughfare school Monday last, in the interest of Civic League work.

Mr. and Mrs. O. M. Douglas, recently motored to Warrenton.

Miss Beatie Jacobs was the guest on Sunday of Mr. and Mrs. S. R. Clarke, of Waterfall.

Mr. W. H. Butler was a week-end visitor in Washington.

The inspector, Collins, of Washington, was in town Monday.

Miss Susie Harrison spent Tuesday in Manassas.

Mr. Joe McDonald, Misses Gertrude and Claudia McDonald, and Mr. Wilbour McDonald, of Manassas, motored to Thoroughfare on Tuesday.

Thanksgiving was very quietly observed here.

Mr. G. H. Wingo, of Alexandria, is spending sometime at "Foster Hall."

CHURCH SERVICES

BAPTIST

Manassas Baptist Church, Rev. T. D. D. Clark, pastor.

Sunday—Sunday School at 9:45 a. m., morning service at 11 o'clock, E. Y. P. U. at 6:45 and evening service at 8 o'clock.

Wednesday—Prayer meeting at 8 p. m.

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

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

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

Summerduck—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.

Cannon Branch—Sunday School at 10 a. m.

Preaching first and third Sundays at 11 a. m.

Christian Workers at 8 p. m.

Bradley—Sunday School at 10 a. m.

Preaching second and fourth Sundays at 11 a. m.

CATHOLIC

All Saints' Catholic Church, Rev. William Winston, pastor.

Mass at 7:30 a. m., first, third and fifth Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed Sacrament.

On the first Sunday of every month special devotion in honor of the Sacred Heart of Jesus.

EPISCOPAL

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

Sunday School at 10 a. m.

First, second and fourth Sundays at 11 a. m., and third Sunday at 8 p. m.

St. Anne's, Nokesville—First Sunday at 7:30 p. m. and third Sunday at 11 a. m. (Services in Free's warehouse since burning of church.)

LUTHERAN

Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor.

Sunday School at 10 a. m.

Preaching at 11 a. m.

METHODIST

Grace Methodist Episcopal Church, South, Rev. William Stevens, pastor.

Sunday School at 9:45 a. m.

Preaching at 11 a. m. and 7:30 p. m.

Epworth League at 6:30 p. m.

Burke—First and third Sundays at 8 p. m.

Buckhall—Second and fourth Sundays at 8 p. m.

Sudley Charge.

The appointments of Rev. Homer Welch follow:

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

Gainesville—First Sunday, 3 p. m.

Third Sunday, 11 a. m.

Fairview—Second and fourth Sundays, 8 p. m.

Woodlawn—Third Sunday, 3 p. m.

Greenwood, 11 a. m.

Bradley, 8 p. m.

PRESBYTERIAN

Presbyterian Church, Rev. A. B. Jamison, Pastor.

Sunday School—10 a. m.

11:00 a. m.—"The Book of Books."

7:30 p. m.—President Holiday of Eastern College will speak on "Some Modern Social Problems." The college will furnish special music.

Prayer meeting Wednesday 7:30 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 Charge, Rev. S. D. Skelton, pastor.

Manassas—Second, third and fourth Sundays at 8 p. m.

Buckhall—Second and fourth Sundays at 7:30 p. m.

Aden—Second and fourth Sundays at 11 a. m.

Midland—Third Sundays at 11 a. m. and every first Sunday at 11 a. m. by Rev. D. P. Bell, assistant pastor.

Everything Good to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON
MANASSAS, VIRGINIA

Ford
THE UNIVERSAL CAR

Sixteen or Sixty

Coupe \$595
F. O. B. Detroit
With Starter and Detachable Glass

THE Ford car is so simple in construction, so dependable in its action, so easy to operate and handle that almost anybody and everybody can safely drive it.

The Ford Coupe, permanently enclosed with sliding glass windows, is cozy, and roomy—modest and refined—a car that you, your wife or daughter will be proud to own and drive.

And of course it has all the Ford economies of operation and maintenance.

Call and look over the Ford Coupe. Reasonably prompt delivery can be made if you order at once.

Manassas Motor Co., Inc.
MANASSAS, VA.

BEAR IN MIND THAT

SANTA CLAUS

Will make our store his headquarters again this Christmas

J. H. Burke & Company
MANASSAS, VA.

Are You Oyster Hungry

"The melancholy days are come," but there is absolutely no use in being sad about it, if you will only consider what a big, hot, sizzling fried oyster will do with the blues. Glooms and oysters just can't live together. They don't mix. The next time you are not feeling fit, come down our way and try some of our delicious sea food. If you had rather take them home, we can furnish them in any quantity. Obey that impulse.

SANITARY LUNCH

Down by the Old Depot Manassas, Virginia

While you wait for PRINTING GET THE NEWS—Subscribe for PROMPTLY try The JOURNAL THE JOURNAL—\$1.50 the year.

Table listing names and amounts for various districts and funds, including Breantville, Dumfries, Gainesville, Manassas, and Occoquan.

Table listing names and amounts for various districts and funds, including Breantville, Dumfries, Gainesville, Manassas, and Occoquan.

HAYMARKET

The ladies of St. Paul's Church Guild will hold a sale of pretty and useful articles suitable for Christmas gifts...

GREENWICH

Mr. and Mrs. M. M. Washington, delightfully entertained at a dinner on Tuesday in honor of their guests...

FORESTBURG

The people in this community spent a very quiet and pleasant Thanksgiving. Miss Edith Cornwell, of Washington...

BLE REAL ESTATE

Under and by virtue of a certain deed of trust executed by J. T. Patton and Lola B. Patton, of record in the clerk's office of Prince William County...

IN MEMORIAM

In sacred memory of my dear son, Thomas Milton Underbeck, who died three years ago today, December 5, 1918.

FURNITURE STORE

Having moved my furniture business to the Hixson property, corner plot stock as soon as room will permit. Picture Frames and Framing.

S. T. HALL

Talking Turkey

Whether it's a bird for Thanksgiving dinner or a tankful of gasoline for your motor, you will get real satisfaction only through careful selection. Volatility is important to good gasoline. It largely governs the starting speed of your motor...

STANDARD OIL COMPANY (New Jersey)

EDUCATIONAL CONFERENCE

(Continued from page one) a very wide scale in our present American life they were coming to a head too soon, and thus losing their chance of coming to a full maturity in either body, mind or soul.

ONE PAIR OF EYES FOR A LIFETIME

This is the reason I look upon eye examination as a serious thing. The constant increase in eye defects is partly due to improperly-fitted glasses.