

CLIFTON

Rev. T. H. MacLeod preached at the usual hour Sunday morning in the Presbyterian Church, his theme being, "The Risen Lord." After the service, the Communion was observed.

Rev. C. H. Fry preached in the Baptist Church at the usual hour Sunday night. The Baptist memory contest was held at last Wednesday's prayer meeting. The judges awarded the prizes as follows: First, Miss Kerns, of Jerusalem Church; second, Mrs. Ladue, of Jerusalem Church; third, Miss Mamie Buckley, of Buckley Chapel. The prizes awarded were bibles and were presented by Rev. C. H. Fry. The other contestants were given some little memento of the occasion as an encouragement for their effort.

The Baptist entertainment committee took their recent entertainment to Germantown Hall Tuesday night of this week.

Among those who were home for the holidays on Easter were Misses Esther, Miriam and Frances Buckley, Misses Mary Ferguson, Mary Quigg, Annie and Helen Elgin and Messrs. John Ferguson, Roger Elgin and Irvin Quigg.

Mrs. Wood and family spent Sunday at the home of Mrs. Wood's father, Mr. and Mrs. Sprakers.

Mr. Twigg, of Forestburg, spent Sunday at the home of Mr. E. R. Buckley's.

Mrs. Sauber and daughter are here for the rest of this month to sell their household goods and either sell or rent the house. They have bought a delicatessen store in the city and Mr. Sauber has resigned his place to take charge May 1. We are certainly sorry to lose them as citizens.

Mr. and Mrs. Bywaters were Sunday visitors, attending church, Mrs. Bywaters taking her former place in the choir. After church, they took dinner with Mrs. Samuel Detwiler.

Master Frederick Rum had the misfortune to fall from the school porch on Friday morning, breaking his arm.

The Misses Hart are recovering from their recent illness.

The movies gave their first program for the season here last Friday night. There will be a program every night this week.

There was a dance in the hall Saturday night. There were a number of men from Washington and Herndon who evidently had some alcoholic beverage with them and indulged until they were past traveling. There were several machines which were run off the road into the ditch and some had to be abandoned until morning.

The teachers either went home or to the city for their Easter holidays. Some of them stayed a few days with Miss Elizabeth Detwiler. Rev. C. H. Fry acted as substitute teacher.

Mrs. W. H. Mathers is at home again, after a long stay near Winchester.

Mr. Landes Detwiler, eldest son of Mr. O. L. Detwiler, recently came home with his bride for a stay of two or three days. This is a very youthful couple, Landes being nineteen and the young lady seventeen years of age. Their friends hope they will have a long and happy life together.

Mr. Luther Burke went to the city Tuesday of this week, taking a load of chickens and calves, and bringing back a load of fish.

Mrs. C. V. Mathers has resigned her position in the air service to take one in the Patent Office, where she hopes to have a permanent position.

CATHARPIN

Work has been started on the building of the cheese factory at this place. Miss Marjorie Brower, of Virginia College, spent the Easter holidays at the home of her parents, Dr. and Mrs. C. F. Brower.

Mr. E. N. Pattie is in Norfolk attending the Grand Council meeting of the Order Fraternal Americans as a delegate from Stonewall Council of this place.

Mr. and Mrs. C. F. Brower, jr., and children, returned to their home in Round Hill Sunday after a visit to relatives in this neighborhood.

Mr. and Mrs. C. C. Lynn and Mrs. Frank Dogan, of Paradise, were visitors at the home of Mr. and Mrs. E. N. Pattie one evening last week.

Misses Dorothy Sanders and Katherine Ayres, of M. H. S., Dr. J. L. Sanford, of Clifton, and Messrs. Frank Brower and Zachary, of the Washington Baseball Team, visited at the home of Dr. and Mrs. C. F. Brower last week.

Mr. Lee Pattie and his sister, Margaret, who are attending high school at Towson, Md., spent Easter with their parents, Mr. and Mrs. E. N. Pattie.

Miss Annie Troth, our primary teacher, spent the week-end with her cousins, Mr. and Mrs. E. L. Wheeler, near Manassas.

Mr. and Mrs. Wade Akers, Miss Collins and Messrs. J. W. Polen and J. H. Akers, of Washington, were recent guests at the home of Mrs. Etta Lynn.

Mr. Chas. Kidwell and family, of Hickory Grove, spent Sunday at the home of Mr. J. E. Kidwell at Rock Hill Farm.

Miss Alice Metz, principal of our school, recently visited Miss Mary Trainham at her home in Middleburg.

Mr. Currell Pattie, of Alexandria, spent the week-end with his parents, Mr. and Mrs. L. B. Pattie.

Mr. and Mrs. Edward Hughes, Mr. and Mrs. B. Hughes and Mr. Samuel Marshall, of Washington, visited Mr. and Mrs. E. H. Fetzer on Sunday.

The Junior League of Catharpin School will give a play, entitled, "The Deacon," on Wednesday, April 26, beginning at 8 p. m. Admission, 25c and 15c. Refreshments for sale. If you want to have a good laugh, don't miss this play.

Cast of Characters: Deacon Thornton—Mrs. Thornton's brother-in-law, Raymond Patton. George Graef—Mrs. Thornton's nephew, Francis Patton. George Darrab—Alias Matt Wheeler, Charlie Smith. James Reed—A friend of Darrab's Pedro, an organ grinder, Jett Pattie Parson Brownlow, Albert Gaines. Pete—Mrs. Thornton's servant, Edward Smith. Billy—The Deacon's boy, Morris Polen.

Mrs. Thornton, Rose Sloper. Helen—Her daughter, Eva Allison. Miss Amelia Fawcett—Mrs. Thornton's maiden sister, Susie Sloper.

Mrs. Darrab—George Darrab's wife, Dora Anderson. Nellie—Her child, Claudia Pattie. Daisy—Mrs. Thornton's servant, Nannie Smith.

HAYMARKET

Rev. Westwood Hutchison officiated at a service at the Baptist Church at eleven o'clock on Easter Sunday. The church was tastefully decorated with spring blossoms by some of the ladies of the congregation. A solo was sung by Master Keith Lyons, the boy chorister of our village. The offering was for Armenian relief.

The services at St. Paul's Church on Easter day were at 8 and 11 a. m. At the latter the congregation which assembled is estimated at 200 people, the seating capacity of the church being taxed to its fullest extent. The altar vases were filled with lilies and the chancel banked with purple and white lilies and potted ferns. A vested choir of eighteen rendered a program of appropriate music and the sermon was preached by the rector, Rev. T. M. Browne, on the Joy and Power of the Resurrection. The offering of \$420 will be devoted to missions and other obligations of the church.

Major and Mrs. E. S. Keyser and Mrs. Elizabeth Kelley spent Easter with their parents, Mr. and Mrs. Eugene Keyser.

Miss Helen Baker, of Washington, is spending the Easter holidays with Mrs. A. R. G. Bass.

Miss Josephine Peters, of Washington, was at home for the week-end.

Mrs. W. L. Walter returned on Monday from a month's visit to her former home at Edinburg, Va.

Mr. Rolfe Robertson and his bride, formerly Miss Anne Peyton, spent Easter with Mrs. Robertson's parents at Culpeper.

Miss Lula Williamson, of Washington, spent Easter with her family at "Shirley."

Mr. Winter Owens has been appointed postmaster for Haymarket to succeed Mr. W. M. Jordan.

A son, Macon Cave, was born to Mr. and Mrs. Thomas M. Piercey on Thursday of last week.

WATERFALL

Mrs. O. E. Kibler and small sons, Arthur and Jack, were guests of relatives in Washington last week.

Mr. John McDonald, who underwent an operation in Providence Hospital, Washington, last week, is reported as doing nicely.

Misses Nellie and Florence Gosson visited relatives at "Springfield" the first of the week.

Miss Virginia White, of Washington, is spending the Easter recess with her aunt, Mrs. Tom Smith.

Mr. Ben Creel, of Marshall, is painting the residence of Mr. S. R. Clark.

A picnic to "White Rocks" was enjoyed by some of our folks on Easter Monday; also, a "hike" to High Point on Sunday afternoon.

The regular monthly meeting of the Community League will be held at the school on Friday, April 28, at 8 p. m.

These tires are firsts, bearing name and serial number and wrapped in original wrappers. No Seconds, Blended or Rebuilt tires.

TIRE SALES CO. 1321-23 L St. N.W. WASHINGTON, D. C.

FIRE INSURANCE

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

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

SMART FOOTWEAR

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

Style Book sent on request.

RICH'S

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

BEE SUPPLIES!

A full line of A. J. Root Co. goods at catalogue prices. All orders promptly filled. Beeswax wanted; write for catalogue.

L. J. CARTER 306 N St., S. W., Washington, D. C.

IF YOU WANT YOUR PRINTING WHEN YOU WANT IT—TRY

THE MANASSAS JOURNAL MANASSAS, VA.

Time Payment Plan on FORD CARS

For those who are not situated so they can buy and pay cash for a car, we have an easy payment plan that will enable them to own a Ford car at a very reasonable additional cost and have the pleasure and use of your car while paying for it. Come and see us and let us explain the terms and cost of this plan and you will be happily surprised at the reasonableness of this. Spring is here---summer will be here before we realize it---and with it comes the season for pleasure touring when the day's work is done.

Chassis	\$285.00
Runabout	\$319.00
Touring	\$348.00
Coupe	\$580.00
Sedan	\$645.00

F. O. B. Detroit

To those who have heretofore passed the idea up as beyond their means can now afford a Ford. Never before in the history of automobile industry has such motor car value been possible to a prospective buyer of a car. And when all is said and done you will agree with the many millions of owners and users that the Ford is the Universal Car and is the most durable and economical car on the market. Lower in price than ever before in its history, even before the war.

Write us today or phone

Manassas Motor Co., Inc. Manassas, Virginia

LEHIGH

NEW TYPE TIRES PURE GUM TUBES

Recent improvement in design makes possible a much heavier, bigger tire. Put on a new Lehigh alongside your favorite brand, then you'll join the Lehigh boosters, too. Fresh stock. No seconds or retreads. Guaranteed 4,000 miles.

RIBBED OR NON-SKID	
30x3	\$8.10
30x3 1/2	\$9.50
32x3 1/2	\$12.50
31x4	\$14.00
32x4	\$15.75
32x4 1/2	\$17.00
34x4	\$17.75
32x4 1/2	\$22.00
33x4 1/2	\$22.75
34x4 1/2	\$24.00
35x4 1/2	\$25.00

All sizes in stock. Prices in Proportion. Special reduction on other makes. Mail orders promptly filled.

S. & M. TIRE CO. 1349 14th Street, N. W. WASHINGTON, D. C. Frank-908

Manassas Transfer Co.

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

Barmer L. Booth, M. B. Harlow, President, Vice-Pres. Geo. E. Warfield, Cashier.

First National Bank

ALEXANDRIA, VA. DESIGNATED DEPOSITORY OF THE UNITED STATES. Capital \$100,000.00. Surplus and Profits \$300,000.00. Prompt attention given to all business, including collections throughout the United States and Europe.

GEORGE D. BAKER UNDERTAKER

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

Battery Service

With the coming of spring comes good roads again and you will want the batteries on your automobile in the best possible condition. Bring your car to us and let us straighten out your troubles before you will want the use of your car every day.

If you are in need of new batteries you will find that we sell two of the best batteries on the market today—THE EXIDE and THE RAY.

THE RAY BATTERY carries with it an unconditional guarantee to give satisfaction for two years.

The grades of oil and gasoline which we handle will give you the maximum amount of power from your motor with a minimum of trouble, worry and expense.

BIRKETT'S GARAGE MANASSAS, VA.

Established 1895
The Manassas Journal
 Published Every Friday by
THE MANASSAS JOURNAL PUBLISHING CO.
 Incorporated
 D. R. LEWIS, Business Manager
 Entered at the post office at Manassas, Va., as second-class
 mail matter
 Subscription—\$1.50 a year in Advance
FRIDAY AFTERNOON, APRIL 21, 1922

SLEEP

How much sleep does a man need?
 I have always believed that we all require at least seven or eight hours every night, but each time I have made the statement it has been challenged.
 In each instance the challenger has mentioned Napoleon or Edison.
 Now, there is no doubt that Napoleon did work at a tremendous pace during a greater part of his career. There is conclusive evidence that he was in bed only a few hours each night—at the most not more than five.

But anyone who has studied his life is also aware that he paid the penalty in his later years. He was the victim of chronic drowsiness.

I had never read a signed statement from Mr. Edison on the question of sleep, so I wrote him myself.

Here is the reply:
 "Until the last six years, and over a period of 40 years, I and my experimental assistants worked on an average 18 hours daily. New men found it very difficult to get used to 4 or 5 hours' sleep, but in a short time they became accustomed to it and I have never heard of any one of them being injured.

"I find that men who once worked with me for a number of years and then left, kept up the habit of working long hours. I think any person can get used to it.

"One remarkable thing that they all agree on is that it stops dreaming. This is perhaps due to a deeper sleep.

"If the world had been differently arranged and the sun had shone continuously, I do not think that anybody would require or take sleep. There seems to be no actual reason why we should sleep, from a scientific standpoint.

"I noticed in automobiling through Switzerland that the towns which had electric lights had many new buildings and the people were active and on the streets at 12:00 o'clock, midnight, whereas in towns without electric lights, everybody was in bed about 8:30 and the town was a dead one."

Mr. Edison's letter is extremely interesting. The writer will allow the reader to draw his own conclusions as to whether most of us spend more time in bed than is necessary.—Type Metal Magazine.

TRY WALKING A MILE

The last act in a vaudeville show is usually a bad act.

The reason for this is that the manager wants to clear the house for the next show, or he wants to let the people, who are in a hurry, leave without feeling they have missed something.

However, there are exceptions to all rules, and I happened to be present one night when the last act was a good act.

The man had a walking machine, constructed like an old-fashioned treadmill. It was geared up to an indicator which showed the distance traveled. Two of these treadmills were in the act, and after a few minutes of horse-play a man and a woman put on a one-mile race. The interesting feature of the act was that you could see that walking is a perfect exercise. Every muscle of the body is used—neck, shoulders, arms, chest, legs and feet.

All of us ought to walk more. Walking improves the circulation, and distributes the blood through the system, which cleans up the poisons of the body.

Some evening when you leave your work, tired and groggy, try the plan of walking briskly for a mile before you get on a car, or even in an automobile. You will find the walk will start the blood coursing through the body, clearing your head of aches and worries. You will arrive home refreshed and hungry instead of tired and dyspeptic.

Also try this: On the next fine Sunday, an hour or so after dinner get out into the country and walk about five miles. You will return home as hungry as a ten-year-old boy and you'll be as tractable as a kitten.

Not only this, but on Monday you will go to work fresh and ready to tackle anything.

Walking is nine-tenths of golf and is the chief reason why the game is so popular. But it isn't necessary to join a golf club to enjoy the benefits of walking.

PARAGRAPHS

Collectors meet many men of promise.
 Harness your energy with common sense.
 A mistake, when discovered, always looks stupid.
 Our first thoughts are not always our best thoughts.

A PENNY SAVED

"A penny saved," said Uncle Ben, "is like a penny earned again;"
 And any one with brains will know
 That what Ben Franklin said was so.
 It's not a person's wage or rank
 That tells his balance in the bank;
 It's not the way his income runs
 That rates him good or bad at Dun's
 The chap who draws his hundred beans
 And spends each week as many groens
 Is not so wealthy as the guy
 Who gets but ten and puts some by.
 A single dollar in the fist
 Is worth two on the credit list;
 And every penny laid away
 A bracer on a rainy day.
 The man who spends his bottom red
 And gets no value in its stead,
 Is not by far so wise as he
 Who banks upon the lock and key.
 And he has a grain of sense
 Will save anon a dozen pence,
 And then upon some future day
 Award himself a raise in pay.
 There'd be less trouble in the land,
 And less of woe on every hand,
 If folks would only live and learn
 To save a part of what they earn.
 —N. A. LUFBURROW.

Statement of the Ownership, Management, Etc., Required by the Act of Congress of August 24, 1912, of The Manassas Journal, published weekly at Manassas, Va., for April 1, 1922.

State of Virginia, County of Prince William—ss.
 Before me, a notary public in and for the State and county aforesaid, personally appeared D. R. LEWIS, who, having been duly sworn according to law, deposes and says that he is the Managing Editor and Business Manager of The Manassas Journal Publishing Company, Incorporated, and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, embodied in section 443, Postal Laws and Regulations.

1. That the names and addresses of the publisher, editor, managing editor, and business manager are:
 Publisher—The Manassas Journal Publishing Co., Inc., Manassas, Va.
 Editor—Ralph K. T. Larson, Manassas, Va.
 Manager Editor and Business Manager—D. R. Lewis, Manassas, Va.

2. That the owners are: The Manassas Journal Publishing Co., Inc., Manassas, Va.
 Stockholders—H. Thornton Davies, Manassas, Va.; H. Thornton Davies, Adm'r, Manassas, Va.; D. R. Lewis, Manassas, Va.; John J. Davies, Culpeper, Va.

3. That the known bondholders, mortgagees and other security holders owning or holding 1 per cent or more of total amount of bonds, mortgages, or other securities are: NONE.

D. R. LEWIS, Business Manager.
 Sworn to and subscribed before me this 1st day of April, 1922.
 (SEAL) M. M. ELLIS, Notary Public.
 My commission expires March 12, 1925.

LAUGH AND LIVE

THE USE OF A PLATFORM

Seated in a street car, Sam and Raustus were talking politics. Raustus was a rabid partisan of the incumbent representative. "Well," said Sam, "Ah likes him all right, Ah guess, but his platform ain't no good."
 "Platfo'm!" snorted Raustus, "Platfo'm! Say, niggah, doan' you know dat a political platfo'm is jes like a platfo'm on one of these yere street cabs—hit ain't meant to stan' on; hit's jes' meant to git in on."—The Pretzel.

PROMPTED PREVARICATION

A little fellow scored neatly on his mother the other day. "I hope, dear," she said, "you were a nice little boy while you were at Mrs. Brown's and didn't tell any stories."
 "Only the one you put me up to," said her young hopeful.
 "Why, what do you mean, child?"
 "When she asked me if I'd like to have another piece of cake, I said, 'No, thank you, I've had enough.'—Boston Transcript.

THE BOARD OF HEALTH

Strolling along the quays of New York harbor, an Irishman came across the wooden barricade which is placed around the inclosure where immigrants suspected of suffering from contagious diseases are isolated.
 "Phwat's this boarding for?" he inquired of a bystander.
 "Oh," was the reply, "that's to keep out fever and things like that, you know."
 "Incadee!" said Pat. "O'iv'e often heard of the Board of Health, but, bajabbers, it's the first time O'iv'e seen it!"—TK-Bits.

UNLUCKY COINCIDENCE

And here's one about the Quaker whose patriotism got the better of his religious scruples and who went to war. Crawling through No Man's Land he spied a husky German. Raising his rifle to his shoulder, he shouted:
 "Friend, tis most unfortunate for thee, but thee standest just where I am going to shoot."
 And blazed away.

HE SAW THROUGH IT

Bixby—Waiter! Was this chicken cooked with X-rays?
 Waiter (bewildered)—Why, or-so; that is, yes, sir.
 Bixby—I thought so; I can't see anything but bones.—A. Maurice.

HEROES

"No man is a hero to his valet."
 "Why should he wish to be?" inquired Miss Cayenne.
 "My impression is that the kind of heroes valets usually admire are motion picture heroes."

SIMPLE SOLUTION

"Where are those bills I've got to pay tomorrow?"
 "Dearest, I fixed them. I saw how they worried you, so I burned them."

WELL INSTRUCTED

Distracted Mother—"Oh, dear, what shall I do with Baby?"
 Bright Little Sister—"Didn't we get a book of instructions with it?"

★ **111 one-eleven cigarettes**

TURKISH VIRGINIA BURLEY

10¢ for FIFTEEN

In a new package that fits the pocket—
 At a price that fits the pocket-book—
 The same unmatched blend of
 TURKISH, VIRGINIA and BURLEY Tobaccos

Recommended by *The American Tobacco Co.* ★ III FIFTH AVE. NEW YORK CITY

TOKEN

The farmers around Token are busy getting ready to plant corn.
 Mr. Ernest Beavers has moved from his farm here on the Gaither farm near Manassas.
 Mrs. Jennie Cornwell, of Indian Head, Md., spent Easter with her parents here, Mr. and Mrs. A. L. Cornwell.
 Mr. Ollie Posey, Miss Eva Cornwell, Mrs. Ida Cornwell and Mrs. N. M. Posey motored to Occoquan Sunday. Miss Nancy Keys, of Washington, spent Easter with her parents, Mr. and Mrs. L. R. Keys.
 Mr. H. M. Cornwell and son, Elmer, have returned from a week's visit with friends and relatives in Baltimore, Md. Misses Evelyn and Anna Belle Cornwell, of Indian Head, Md., spent Sunday with their cousin, Miss Daisy Cornwell.
 Mrs. Linda Davis is visiting her sister, Mrs. G. G. Simpson, of Occoquan.

SPRING IS HERE!

WE CAN SUPPLY YOUR WANTS FOR

Base Ball Goods, Tennis and Fishing Tackle, Rifles and Pistol, Cartridges of all kinds

Jewelry, Clocks, Victor Records and the Real "Victrola" all at the Right Prices.

H. D. Wenrich Co.

Incorporated
 Fine Watch and Jewelry Repairing
 MANASSAS, VIRGINIA

Not Something for Nothing

In offering our service and facilities to prospective customers and clients we are not offering something for nothing. We expect ultimately to be repaid for the expense of handling every account that comes to us.

Banks are money-making institutions, and ours is no exception. If we are to continue to go forward, we must operate profitably.

However, we sincerely believe that our facilities for rendering real banking service are unsurpassed, and that those who contemplate opening accounts cannot do better than come to us.

National Bank of Manassas

"THE BANK OF PERSONAL SERVICE"

Elgin Watches

Railroad Standard
C. H. ADAMS
 JEWELER
 MANASSAS, VIRGINIA.
 Dealer in...
Watches, Clocks and Jewelry
 Fine Watch Repairing a Specialty

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

HOPWOOD'S POPULAR PRICE

FURNITURE AND STOVE STORE...

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

DR. FAHRNEY
 DIAGNOSTICIAN

Specialist in chronic diseases.

I make study and treatment of any kind of disease the family Doctor is not curing. Tell me your trouble and I'll tell you what is your disease and what can be done for it. I'll send blank and specimen case. Give me your name.

HAGERSTOWN, MD.

DR. V. V. GILLUM

DENTIST

Office—Hibbs & Giddings Building
 MANASSAS, VIRGINIA

DR. L. F. HOUGH

DENTIST

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

BRIEF LOCAL NEWS LITTLE JOURNEYS

Mrs. J. G. Runaldne is very ill at her home near town. Mr. C. M. Crabill has been confined to his home with illness...

LITTLE JOURNEYS

Mr. Leon Waters, of Dumfries, spent Monday in Manassas. Mr. D. T. Herndon, of Bristol, was a visitor in town today...

UNCLE HANK

One of the consolations of old age is, a fuller hair't expected to keep his trousers pressed.

BASEBALL TOMORROW

The local baseball season will be inaugurated tomorrow afternoon when the White Rose team crosses bats with the Virginia Grays...

LUKE-HYDE RECITAL

The recital given on Monday night in the Eastern College-Conservatory auditorium by Miss Beatrice Luke...

THE DIXIE

TONIGHT WILLIAM RUSSELL in "DESERT BLOSSOMS" A love romance in the midst of tremendous enterprise...

MONDAY AND TUESDAY APRIL 24th and 25th "THE LITTLE MINISTER" The town was peaceful and all the villagers were having a holiday...

THURSDAY, APRIL 27 "BUNTY PULLS THE STRING" Here's a nip of rare old Scotch that will warm the wrinkles of your heart...

For June Brides

—Many freaks of white, shower bouquet, veil of lace and tulle. Orange Blossom Engagement Ring... SCHMIDT BROS. CO.

NEVER TOO BUSY No transaction is too small to receive the careful consideration of The Peoples National Bank...

BETWEEN THE ACTS COMEDY IN THREE ACTS PARISH HALL, HAYMARKET, VA. FRIDAY AND SATURDAY APRIL 21 AND 22 EIGHT O'CLOCK P. M.

Be BEAUTIFUL! We have the BEAUTIFIERS Ladies! Are you pleased with your appearance? Look in your mirror today...

Mime-O-Form Service Instantaneous Reproduction and Office Service Multigraphing Drawing Mimeographing Sketching...

A FAMILY AFFAIR This laundry of ours is for the family washing—big family washings, too. We can launder every soiled article...

The Tolman Laundry F. W. MacKenzie, Manager Corner 6th and C Streets, N. W. Washington, D. C.

SAVE BUY DRUG STORE NEEDS BY MAIL Nationally advertised toilet articles, remedies and sundries at decidedly lowered prices...

Hail Insurance SHRAPNEL from the sky is a name for hail—it damages everything it strikes.

General Insurance Agency Insurance of Any Kind THOS. W. LEON Manassas :: Virginia

EXCELLENT OPERETTA "The Japanese Girl," the operetta given by students of Eastern College-Conservatory...

Mr. Carroll Sanders spent the Easter holidays in Charlottesville visiting his brother, Mr. Walter Sanders...

Send corn, \$1.50 bushel. Larkins-Darrell Co., Manassas, Va. 48-49

Cocke's Pharmacy GEORGE B. COCKE, Proprietor "We Fill Prescriptions." Manassas, Virginia

BUSINESS LOCALS LITTLE JOURNEYS

One Cent a Word. Minimum, 25c

Wanted—A good horse, one children could handle. Apply The Journal Office. 49-1*

For Sale—Three-year-old purebred Holstein bull; registration papers, if desired. Blight Bros., Haymarket, Va. 49-4*

For Loan—\$12,000 to \$15,000 as first lien on land in Prince William county. Thos. H. Lion. 49-2

For Sale—"Epworth" church organ, good condition; \$50, cheap. Apply at East Room. 49-2*

For Sale—Modern house on Lee avenue. Mrs. Eva Chadwell, The Plains, Va. 49-4*

Strayed or Stolen—Light red Irish setter; name plate and license tag No. 207004; suitable reward for any information. G. W. Merchant, Manassas, Va. 49-1*

Wanted—A man on dairy and truck farm, room and board, good opportunity for right man. Apply Chas. B. Millicott, Occoquan, Va. 49-1*

For Sale—House and three acres of land, located one mile south of village of Occoquan, Va. Terms cash, \$1,100. Excellent buy, good tillable land, communicate with Maudie I. Carr, 28 Rhode Island Avenue, N. E., Washington, D. C. 49-3

Notice to Persons Engaged in Handling or Selling Milk or Milk-Products in Town of Manassas, Va. All parties who wish to sell milk or milk-products in the Town of Manassas, Va., after May 1, 1922, must secure a Permit from the Board of Health.

These applications may be obtained at Cocks's Pharmacy from Geo. B. Cocks, Secretary of the Board.

Please attend to this matter at once, as this law becomes effective May 1, 1922. DR. S. S. SIMPSON, Health Officer. 49-2

Pasture for rent on the Valentine Shaffer place. W. W. Wheaton, Bristow, Va. 49-4*

For Sale—30 shares stock National Bank of Manassas. Pays 10% dividend. B. Lynn Robertson. 49-1*

For Sale—A lot, 50 ft. front on the railroad and 180 ft. deep. Apply to Mrs. Sarah Keys. 49-1*

For Sale—Suit of parlor furniture, iron bed-room suit, dining table and miscellaneous articles. Call after the 15th. Miss Fanny Payne, Grant Ave., Manassas, Va. 49-1*

For Sale—Six horse power International gasoline engine, \$75, and ten horsepower International gasoline engine, \$300. Both mounted on trucks and in good running shape. George Russell, R. 4, Box 55, Manassas. 49-3*

Notice—As I have rented the lower pasture field on Broad Run, any trespassers on same will be prosecuted. Compton Farm, A. L. Ezamons, Owner. 49-4

For Sale—Bee keepers' supplies of all kinds at a moderate price at the Hermitage farm, two miles south of Gainesville. Address, Frank Lee, Bristow, Va. 49-5*

For Sale—Two bicycles, in good condition. Fred Petty, Bristow, Va., R. 2. 49-5*

For Sale—Baby chicks and hatching eggs from my prize pen R. I. Red and White Leghorns. Helen Arthur, Gainesville, Va. 49-3*

Wanted—Clothing salesman; splendid opportunity. Line guaranteed VIRGIN Wool by National Wool Growers' Association. Write Nye Brothers, 1730 F St., N. W., Washington, D. C. 49-3

Mammoth Pekin duck eggs, \$1.00 per dozen. Mrs. F. A. Cockrell, Manassas, Va. 49-4*

We are headquarters for clover seed, cow peas, seed potatoes, garden seeds and onion sets. J. H. Burke & Co. 45

For Sale—Or will trade for well-marked Holstein heifers, aged from 6 months up. Gray horse, \$85; bay horse \$75; white pony, \$90; grey pony, \$125; Furcherson colt, 1 1/2 years old, \$100; 2 grain drills, \$85 each; 2 single corn planters, \$15 each; dump cart, \$35; 2-wheeled carriage, \$45; Western stock saddle, \$45; ladies' side saddle, \$15; heavy set team road harness, \$20; set of hand-made team harness, collars included, cost \$165, never been used, will sell for \$145; single carriage, \$20; carriage pole, \$18. E. B. Waggoner, Manassas, Va. 44-1*

S. C. Rhode Island Red eggs from prize winning stock, \$1.50 per sitting. J. C. Weaver, Manassas, Va. 49-5*

Eggs for hatching White Rock Strain, \$1.00 per setting. J. J. Connor, Manassas, Va. 49-1*

For Sale or Exchange—18 acres on Stonewall road near Manassas. New brick tenant house, barn, orchard, 5 acres alfalfa; modern improvements. John H. Nelson, 401 Colorado Building, Washington, D. C. 49-1*

C. L. RECTOR & CO.
HAYMARKET, VA.

UNDERTAKERS
PROMPT AND SATISFACTORY SERVICE AT THE LOWEST PRICES

AUTOMOBILE REPAIRS

Mr. and Mrs. C. E. Clarke were Manassas visitors Sunday.

Mrs. W. B. Doak, of Clifton, is a Manassas visitor today.

Misses Eloise and Mary Giddings are Washington visitors this week.

Mr. F. E. Ransdell, of Washington, was a Manassas visitor yesterday.

Mr. G. H. Washington, of Greenwich, was a Manassas visitor Easter Sunday.

Mr. and Mrs. John L. Hynson and Miss Beatrice Luke are Washington visitors today.

Mr. Charles R. Larkin, of the University of Virginia, spent the holidays at his home here.

Mr. and Mrs. Burder Athey are the proud parents of a fine baby boy who arrived this morning.

Mr. and Mrs. A. S. Boatwright visited Mrs. Boatwright's mother, Mrs. E. J. Alexander on Sunday.

Mr. Benj. Cockrill, of The Plains, was the guest of Mr. Herbert S. Moore Monday and Tuesday.

Mr. and Mrs. Joseph Florence spent Sunday at the home of her father, Mr. and Mrs. C. M. Copen, near Independent Hill.

Miss Eugenia Osbourn spent the week-end in Washington and southern Maryland visiting relatives and friends.

Miss Margaret Copen returned from Washington after a severe operation in a Washington hospital, and is now the guest of her sister, Mrs. Joseph Florence.

Miss Hazel Nelson, Mrs. H. Elmer Metz and Mr. J. Carl Kincheloe motored to Washington last night, where they attended one of the theatres.

Mr. and Mrs. William H. Foote and little daughter, Caroline, and Miss Virginia Nowland, of Alexandria, spent Sunday as the guests of Mr. and Mrs. D. R. Lewis.

Miss Ruth E. Shaver has returned to her position in Washington after spending the Easter holidays at the home of her parents, Mr. and Mrs. L. D. Shaver, of near town.

Misses Laura Hooff and Rebecca Trapnell, of Charles Town, W. Va., have returned to their homes after spending the Easter holidays as the guests of Miss Garnett Brown, on Fairview avenue.

Mr. and Mrs. William Gibbons, of Washington, and Mr. and Mrs. Rufus Fowler, of Maryland, visited at the home of Mrs. Gibbons' and Mrs. Fowler's parents, Mr. and Mrs. O. S. Payne, of near town, on Sunday.

Measames A. E. Spies and R. S. Hynson and Miss Willette R. Myers purchased a piano for the Methodist Sunday School on Monday in Washington which is expected to be here in time for the Sunday services.

Mrs. Clarence Meetze and daughter left Sunday to join Mr. Meetze in New Brunswick, N. J., where they will make their home for the next few months, after which Mr. Meetze expects to be transferred to Philadelphia.

Mr. and Mrs. David M. Pitts and children, little Miss Paty and Master David M., jr., of Elk Hill, visited relatives in Manassas during the Easter holidays. Mr. Pitts has returned to Elk Hill while Mrs. Pitts and children are visiting Mrs. Pitts' sister, Mrs. John Elliot.

Mrs. E. L. Carroll spent Wednesday night in Manassas visiting her sisters, Measames Beattie Elliot and Roberta Lynn. Mrs. Carroll was en route to her home in Charlottesville, from Cape Girardeau, Mo., where she has been visiting her nieces, Mrs. D. B. Smith and Mrs. A. L. Oliver.

Mr. and Mrs. L. D. Shaver had as their guests Sunday, Mrs. H. M. Jeffries, of Wellington; Misses Etta, Iva and Nannie Wells, of Manassas; Miss Rena Mars, of Charlottesville; Miss Lottie Jeffries, of Wellington, and Messrs. Arvin, and Bobbie Wells, of Manassas, and Henry and Elkins Jeffries, of Wellington.

Mr. and Mrs. W. C. Aylor returned Monday from a week's motor trip through the valley of Virginia where they visited in Charles Town, W. Va., Winchester, Staunton, Rossmore and Cloverdale. While in Staunton they visited their son, Mr. Ellis Aylor, who is an instructor at the Staunton Military Academy.

OUTPUT INCREASES

Although the Ford Motor Company, Detroit, has been increasing the output of Fordsons daily since the first of the year, retail sales have maintained even a greater advance.

April requirements necessitate the building of four hundred Fordsons a day, and production is being further increased as rapidly as possible. This is the Ford Company's largest output since 1919, and it is expected that production will have broken all previous records before the end of the month.

The increased buying of Fordsons indicates that the farmer's position is better and also is the farmer's endorsement of the Fordsons price-cut which created considerable comment throughout the country.

Besides the Fordsons being sold for farm use, many are being sold in the cities as power units for hauling, excavating, grading and other kinds of industrial work.

BETHLEHEMERS TO MEET

On tomorrow afternoon the Bethlehem Good Housekeepers will meet at the home of Mrs. Emily C. Round on Grant avenue, where they will be welcomed and entertained by Measames Round and W. W. Davies. Members are urgently requested to be present and answer the roll call with a favorite quotation.—Chloe E. Lay Hodge, Secretary.

JOB WORK IS OUR SPECIALTY

Fordson

For Every Field Use

Does Every Power Job

You can plow, disk, harrow, harvest, thresh, bale hay, grind feed, fill the silo, saw wood, pump water, pull stumps, do road work or any other power job around the farm quicker, easier and at less cost to you with the Fordson Tractor.

Twenty-four hours each day, every working day in the year it will give maximum service. Light but powerful it gets from job to job quickly. Easy to operate and control—efficient, economical and above all **DEPENDABLE.**

Get in the power-farming frame of mind now. Call, phone or drop us a card for facts. See the Fordson in practical operation.

\$395.00 F. O. B. Detroit

THE MANASSAS MOTOR CO., INC.
MANASSAS, VA.

Sooner or later you will use a **De Laval** Cream Separator
Cornwell Supply Company

CARMOTE WHITE ENAMEL
White as the driven snow.

A beautiful porcelain finish for enameling living room, bed room, bath room, dining room, kitchen, and wooden beds and other furniture.

Quantico Grocery Co.
QUANTICO, VA.

STEAM PRESSING AND CLEANING CLUB

We do it the Hoffman way. We have recently installed one of Hoffman's latest steam pressing machines so we can handle your work in a modern and sanitary way. When you have your clothes pressed by steam: It blows out all dirt. It blows out odor and perspiration. It kills all germs. It brightens the color, raises the nap and gives new life to the cloth. It renders the garment clean and sanitary, makes a lasting crease possible and removes the shine—a perfect job. **HAND WORK IS NO COMPARISON.**

We give special attention to ladies' work. Our dyeing and repairing is done by an expert.

PRICES FOR MEN'S WORK:
Suit steamed and pressed..... \$.50
Suit steamed, cleaned and pressed..... .75
Suit thoroughly cleaned and steamed..... 1.00
LADIES PRICES ACCORDING TO WORK

If you want your carpets and bed covers thoroughly cleaned for spring, see me before having it done, as I can save you money. If you live out of town, send work by parcel post. All work guaranteed...For service, give us a trial. **PRICES REASONABLE.**

JOHN CHAPMAN'S RELIABLE PRESSING CLUB
OPPOSITE MANASSAS MOTOR CO., MANASSAS, VA.

Liggett's
"The Chocolates with the Wonderful Centers"

THEY make you "Chocolate hungry" to look at them. All your favorites in one box. Oh, but they're delicious! And they are known to many young ladies in this town already! At our Candy Counter, in handsome, full-measure boxes.

DOWELL'S PHARMACY
Manassas, Virginia

DULIN & MARTIN CO.

for the Bride

—a gift of lasting charm and practical too—one she will be proud to use in her own home. The name behind a gift from this establishment heralds its beauty and insures its quality.

SILVER GLASS
CHINA
LAMPS, OBJECTS OF ART
HOUSEFURNISHINGS

All Mail Orders or Inquiries will receive prompt and careful attention.

1215 F STREET AND 1214-1218 G STREET
WASHINGTON, D. C.

RUST & GILLISS
HAYMARKET, VIRGINIA
REAL ESTATE AND INSURANCE

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

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

EDMONDS
OPTICIAN

Makers of SPECTACLES
and EYEGLASSES
909 Fifteenth Street
WASHINGTON, D. C.
Opposite Sheraham Hotel

THIS IS A STUDEBAKER YEAR

Commercial Auto & Supply Co.

JOS. McREYNOLDS
Franklin 3075 Main 519 817-819 14th Street, N. W. WASHINGTON, D. C.

W. & J. SLOANE

ESTABLISHED 1843
1508 H Street, N. W. Washington, D. C.

FLOOR COVERINGS for Spring and Summer

BLOCK RUSH RUGS in any width or length, in multiples of 18 inches.
ART SUPREME RUGS—interesting and delightful effects for summer use.
RAG RUGS in every quality and style.
INDIA DRUGGETS, imported floor coverings in 6x9 sizes.
LINOLEUMS, all reliable qualities, plain and inlaid, imported and domestic.

Free delivery to all shipping points in the United States

HOME OF GOOD SPORTING GOODS

AMERICA'S FAVORITE OUTDOOR SPORTS—

BASEBALL
TENNIS
GOLF
FISHING

We Carry a Complete Stock to Take Care of all Your Needs
LOWEST PRICES

WALFORD'S

909 Penna. Avenue, N. W. WASHINGTON, D. C.

A Lost Husband

A lost husband was recently found at our Lunch Counter eating his dinner. He just couldn't resist our cooking and the way we served him. Not that he loved his wife less, but he loved our cooking more.

MORAL: If any members of your family are A. W. O. L. look for them here, and come down yourself sometimes. It will not only do you good, but help break the monotony of that endless cooking.

"We can feed you well for less."

SANITARY LUNCH

Down by Passenger Depot Manassas, Virginia

FORESTBURG

A joyful Easter was passed very quietly among the people in Forestburg.

Mrs. Neasia Atchison and two daughters, Marguerite and Katherine, of Washington, spent their Easter at the home of Mr. and Mrs. Mitchell Bettis.

Mr. and Mrs. J. F. Dunn and two daughters, Katie and Ruth; Mr. and Mrs. Edward Burrow and two daughters, Edith and Lucille, all of Washington, spent the week-end with Mrs. Belle Dunn and Mrs. John Anderson, and called on other relatives and friends while here, returning Sunday evening to their home.

Mr. and Mrs. J. C. Dunn and sons, Alvin and Aubrey, visited at the home of Mr. and Mrs. Fred Baber, of Mount, Va., Sunday.

Mr. Clint Abel returned to his home Sunday after a visit with his sister, Mrs. Georgie Cornwell, of Oak Hill.

Mrs. Virgie Peel, of Dumfries, called at the home of Mrs. Mitchell Bettis Sunday.

Mr. C. C. Dunn, of St. Elmo, spent the week-end with his mother, Mrs. Belle Dunn.

Miss Rachel Abel visited her aunt, Mrs. Ralph Proctor, of Dumfries, Monday evening.

MINNIEVILLE

News has just been received of the fatal accident at Occoquan, when little Preston Calvert, second son of Mr. and Mrs. Philip Calvert, was run over by a large touring car. The sympathy of the entire community is extended to the family in their bereavement.

Easter services were held at the Presbyterian Church Sunday night. A large congregation was in attendance. Services were conducted by Rev. Nichols. Several will be baptized Sunday, April 23, at 4 p. m. Sunday School at 10 a. m.

Mr. and Mrs. J. T. Clarke and Mr. and Mrs. P. E. Clarke spent the week-end in Stafford.

Mr. and Mrs. A. S. Boatwright visited Mrs. Boatwright's mother, Mrs. E. J. Alexander, Sunday afternoon.

Mr. and Mrs. C. E. Clarke were Manassas visitors Sunday.

Mr. Birtram Kidwell and Miss Lucile Clarke attended the entertainment in Dumfries Saturday night.

Mr. Henry Hinton and sons, Charlie and Willie, of Accotink, were Minnieville visitors Sunday.

Miss Pauline Florence, an employee of the Bureau of Engraving and Printing, Washington, spent last week with her parents, Mr. and Mrs. F. C. Florence.

Mr. Archie Curtis, of West Virginia, spent the past week here with his brother and sisters.

Easter holiday was not observed in the school here. The teacher, Mr. W. Y. Elliott, spent the week-end at his home, "Orlando."

Our school has a good attendance. Mr. and Mrs. P. E. Clarke are Washington visitors this week.

County Agent W. L. Browning was a Minnieville visitor Monday.

Work on the cheese factory is progressing nicely.

SMITHFIELD

Easter vacation was very pleasantly enjoyed by all here.

Farmers are exceedingly busy getting ready to put in spring crops.

Mrs. John Lunsford and son Charles, spent the week-end with Mrs. Lunsford's sister, Mrs. Colvin, at Catlett.

The neighborhood was very much grieved to hear of the demise of Mr. Wallace Storke. Our sympathy is extended to the bereaved widow, children and other relatives.

Mr. Austin Barbee spent the week-end with his parents.

Miss Belle Kincheloe, who has had a position in Washington, has returned to her home here.

Miss Nancy Keys spent Easter with her parents.

A very enjoyable dance was given at the home of Mrs. M. V. Florence Saturday evening. Dancing continued until twelve o'clock, when a delightful luncheon was served.

Mrs. G. V. Fairbanks and Miss Maud Lee Norman called at the home of Mr. and Mrs. William Posey Saturday afternoon.

Mrs. Cynthia Hill spent several days last week with her son, Mr. J. A. Hill.

Miss Ethel Florence is spending several days at her home near here.

Miss Mae Keys has returned home after spending several days in Washington.

Mr. Theodore Harris, of Washington, spent the week-end at the home of Mr. and Mrs. L. E. Keys.

Miss Hilda Barnes and brothers, Thomas and Howell, spent Sunday at the home of Mr. and Mrs. Chas. A. Barbee. They were accompanied home by Miss Mary Barbee.

Mr. and Mrs. Holmes and children, of Forestburg, spent Easter with Mrs. Holmes' father and sister here, Mr. and Mrs. Andrew Kincheloe and Miss Lucy Kincheloe.

Mr. William Kincheloe and little daughter, Lucy, of Dumfries, spent Sunday with relatives here.

Mr. C. A. Barbee attended the funeral at Bellehaven of Mr. Wallace Storke.

GREENWICH

Miss Myrtle E. Johnson spent the Easter holidays with her parents, Mr. and Mrs. E. Lee Johnson, of near Manassas.

Mr. and Mrs. M. M. Washington were Manassas visitors on Monday last.

Miss Gladys U. Johnson, of Washington, spent several days this week in our town.

Misses Balle Cooks, Myrtle Johnson, Helen Cooks and Mr. G. H. Washington spent Thursday evening at the home of Mr. John W. Hall.

Mr. J. F. Cockerille spent several days last week in Washington.

Miss Katie Cockerille was in Washington last week to attend the marriage of Mrs. Eva Meredith.

Rev. J. R. Cooks went to Washington this week to attend a meeting of the Presbytery.

Mr. P. M. Boley, who has been on the sick list for the past week, is improving.

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.

Gloves, Hosiery, Underwear

The Needed Accessories of Every Woman

Our assortments are ready to supply practically every requirement at prices that are low for such excellent qualities.

When supplies are needed, come to Kann's with its best and largest assortments.

Women's One-Clasp cape Walking Gloves, P. K. and P. X. M. CHOICE PAIR \$1.79 Women's One-Clasp Mocha Gloves, P. K. sewn with self stitched backs. In Gray.

Women's Two-Clasp Imported Suede Finish Washable Gloves, with self and black stitched backs. In brown, pongee, white, mode and beaver shades. A pair 75c

Brown Heather Cotton Sport Hose, "knit to fit without a seam". Widened leg, narrowed ankle, shaped foot. Special. a pair 59c

Thread Silk Hose, superfashioned; cotton tops and soles. In black, African brown, Cordovan and gray. A pair \$1.45

Jersey Sport Bloomers, two rows shirring below knees, elastic band top. Reinforced. In black, jade, navy or purple. A pair 79c

Silk and Wool Union Suits, Dutch neck, elbow sleeves, knee length; low neck, sleeveless, ankle length. Sizes 36 and 38. High neck, long sleeves; low neck, sleeveless, ankle length; Dutch neck, elbow sleeves, knee length. Sizes 7, 8 and 9.

Regular sizes, each - - - \$2.89
Extra sizes, each - - - \$3.25

KANN'S—STREET FLOOR

E. R. CONNER & COMPANY

Sanitation—Quality—Price

We invite you to come to our store and look our prices over on our

Meats, Groceries and Green

Vegetables

We find that the great majority of people, when they buy food, consider quality first and in view of this fact you will find in our store goods of the best quality only.

We pay cash for all kinds of produce --- calves, hogs, chicks, ducks, eggs, butter, hides, etc.

Our motto is "Full measure, full weight and honest goods for your money." We aim to PLEASE YOU, if we succeed, tell others; if not, tell us. Fair and courteous treatment --- prompt service to all. Give us a call when in need of anything in the grocery or meat line.

Phone us and we will deliver your order to your door.
It is a pleasure for us to serve and please you

R. S. Cochran, The Plains, Va.

Manufacturer of Fertilizer for THE FARMER. Always the Highest Quality. Always the Lowest Price.

I offer to any farmer or party of farmers to deliver on car at any station in this county in car load lots either in straight or mixed cars, in 167 lb bags

Acid Phosphate sixteen per cent--THIRTEEN DOLLARS per ton.

Phosphoric Acid twelve per cent, Potash five per cent--TWENTY-TWO DOLLARS per ton.

Ammonia two per cent, Phosphoric Acid nine per cent, Potash two per cent--TWENTY-FOUR DOLLARS per ton.

MY ONLY TERMS ARE SPOT CASH ON ARRIVAL OF CAR

I am not making these prices to any dealer to be resold at a profit. I am going to take care of the farmer.

PLOW UNDER PEAS AND BEANS AND MAKE POOR LAND RICH LAND.

I have in stock bought direct from large growers in Georgia, South Carolina and North Carolina, two carloads Brown and Gray Whippoorwill Peas--one car Brabhams Peas and one carload Black Soy Beans.

For cutting for hay use Brabhams or Whippoorwills. For plowing under to improve the land use Black Soy Beans or Black Soy Beans and Peas mixed with peas.

I have been a merchant for the past thirty-one years and a practical farmer for the past seventeen years, and I am giving you the results of my observation and experience.

Every bushel of these peas and beans are sound select and Recleaned stock and these have been tested for purity and germination by the Virginia Department and none is lower than 97 per cent purity and 89 per cent germination. Some run as high as 96 per cent germination.

Be cautious when you buy Mixed Cow Peas on the open market for my experience with mixed peas has been that they are usually low grade stock and undesirable. In fact I have seen some Mixed Peas on the market this year with germination as low as 80 per cent.

My price on these peas and beans is TWO DOLLARS AND SIXTY CENTS per bushel of sixty pounds and this price will go no higher so long as these four cars last. If the market declines I will name lower prices of course. Write for samples. I will be glad to mail you samples.

A part of my job is to sell cow peas. A part of your job is to buy cow peas from the man who offers you the highest quality at the lowest price.

I am going to try to make every farmer my friend; at any rate I am going to be the friend of every farmer

The Plains, Va.

R. S. COCHRAN

The Plains, Va.

T. O. LATHAM, of Haymarket, is my Agent for this County

EASTER DANCE NUMBER

Many Attended Successful Affair of The Manassas Cotillion Club.

The Easter number dance given Monday night by the Manassas Cotillion Club was a decided success. The affair was attended by one of the largest crowds seen on a local dance floor for some time.

Music was furnished by a three piece Washington orchestra to which those in attendance danced in perfect harmony except in a single instance, this being in the middle of fox trot when the time suddenly changed, the couples stopped their dancing, wondering, and then caught the strains of a wedding march. The clapping of hands started and all eyes were turned to Mr. Elmer Metz and his bride who had entered the hall on this number.

Among the out-of-town guests were: Misses Katherine Peters and Lucille Hutchison, of Haymarket; Marie Ward, of Washington, Evelyn and Kathleen Moffett, Lucille Willis, and Mary and Sallie Fletcher, of Warrenton; Mr. and Mrs. Tink Willis, of Remington, and Messrs. Ray Matthews, Henry Brown, Brooks Parkinson, Murray Fletcher, Edward Jackson and Marshall Moffett, of Warrenton, and Gustav Peters, Edward Carter and Marion Hutchison, of Haymarket.

EVENTS AT MANASSAS HIGH

(Edited under the Auspices of the Welfare Committee)

The standard of excellence of the school is splendidly sustained by the commercial department. The highest record for typewriting speed and accuracy made during the life of this department has been made by a member of the senior class, Miss Nelle Hyde, of Bristow. A speed of 50 words a minute with 100 per cent accuracy is required for graduation. In a 250-word test from Congressional Record matter new to her, she wrote with 100 per cent accuracy at the rate of 64.6 words per minute.

Julian Gregory, another honor student, recently received a special prize of a bronze pin for work entered in an international contest conducted in Chicago by Robert Gregg, author of Shorthand. Boys and girls from England and Australia usually lead in this contest, so we feel quite proud of our own students. Gregory, with twelve others, also received the certificate of membership in the Order of Gregg Artists.

"Arbor Day" has been observed throughout the past two weeks. The first year class has planted English Ivy; the third year class, Norway Spruce; first and second, shrubbery. An Arbor Day program will be given next week.

The monthly meeting of the High School Community League was held Thursday afternoon of this week.

"Robin Hood" was shown at the Dixie theatre Thursday afternoon and evening. This is the third picture of a series given by the courtesy of Prof. H. W. Sanders for the benefit of the history classes.

DUMFRIES

The terrible accident which occurred at Occoquan Monday, causing the death of Preston Calvert, son of Mr. and Mrs. Philip Calvert, has been a great shock to the people of our community. Mr. Calvert, now living at Bethel, has been a resident of our town for years.

Mrs. Tommie Bell and her daughter, Jean, are visiting her mother, Mrs. W. H. Brawner.

Mr. George Manson, a student of the Virginia Seminary, was a weekend visitor of Mr. Leon Waters.

Miss Ola Abel, a student of George Mason High School, spent her Easter holidays at the home of Mr. Walter H. Keys.

Mrs. H. C. Speake entertained her Sunday School class Friday night.

Mr. Harry Tubbs, of New York, and Mr. Fred Tubbs, of Washington, arrived Wednesday evening to see their father, Mr. John Tubbs, who is very ill.

Miss Effie Adams spent the weekend with her sister, Mrs. Claude Brawner.

Rev. A. H. Shumate and Mr. Magruder Keys motored to Fredericksburg Monday.

Miss Constance Waters returned to Manassas Monday evening after spending the holidays with her parents, Mr. and Mrs. R. A. Waters.

Mrs. D. C. Cline and children were callers at the home of her brother, Mr. E. V. Keys, of Breezy Heights, Sunday evening.

Dr. Caton and family, of Alexandria, spent Monday with Mr. and Mrs. H. C. Speake.

Messrs. Claude and Randolph Brawner motored to Washington Wednesday evening.

Mrs. Maria Wheat has returned from a visit to Washington.

Mr. A. S. Boatwright, of Manassas, was in Dumfries on business Tuesday.

BETHEL CLUB MEETS

(Miss Georgie Brockett, Reporter)
The Bethel Agriculture and Home Economics Club met Thursday afternoon, April 13. The president presided over the meeting and after the roll call the secretary read the minutes.

When the question was put to a vote as to whether or not the club members should compete with club members only or in the general booths for prizes at the community fair it was unanimously decided to compete with club members only.

After the business of the meeting had been attended to the club adjourned to meet again on May 11, at 3 p. m.

IN MEMORIAM

In sad but loving remembrance of my dear son and brother, Ralph Nash, who departed this life five years ago, April 14, 1917.

Surrounded by friends, I'm lonesome, In the midst of pleasure, I'm blue, A smile on my face, but a heartache, I'm always thinking of you.

By his loving Mother and Sister.

JOB WORK IS OUR SPECIALTY
JOB WORK IS OUR SPECIALTY
JOB WORK IS OUR SPECIALTY

HEAD OF PARK MAKES APPEAL

(Continued from Page One)

dren to know about those great battles, who fought them, why and where. That the schools will respond is not theory. For instance, one State Superintendent has pledged his free personal work in the schools of his State. Think of that! Then we have a lovely badge button, bearing appropriate words and a pretty Confederate flag. We give it to each donor of one dollar from now on. Nearly every Southerner wants one. But—where are we to get the needed badge? They cost us 18 cents each; the buttons less, much less; but banks and buttons to supply even one State mean a few hundred dollars' capital with thousands of dollars certain return.

Frankly, who shall supply that capital?

Those who have been doing so are limited. Too, they are tired. The people immediately to be benefited should help more, it is felt. But if the states are to be equipped, if we are to gather the harvest awaiting us, the reaping machinery must be bought and that takes money; not big money, but money such as will hurt no one if all will help some.

Now I have shown you how practical and certain this proposition is from one source only. I have not considered donations from people generally. Thousands will donate. Governors, State School Superintendents, men of public life, who know their people, all testify to this fact. But, friends, we must reach the people, by letters, by circulars, by committees, in many legitimate ways; and for those purposes who will supply the capital? If not the local interests, who? If not local patriots, who, pray tell me?

Certainly, you have lacked faith. That is why I am addressing this letter to you. I want you to see what my finance committee, composed of the leading people who are used to doing big things, says, and that is, that this project is possible, is certain, if we can get the little capital from now on. We must have it.

Now, the conclusion of the whole matter. A man in Prince William county who has been asked to help raise \$100 of the ten thousand asked of the State, writes:

"I am undertaking to raise \$100 and as much more as possible, from Prince William county. But upon this understanding: That the money will be deposited in bank here, until the sum necessary for the completion of the purchase is raised, and if the fund is not gotten then the subscriptions from the people to be returned dollar for dollar."

Sincerely, what real good will that do this important work? If \$100 were all that should be found needed when we come to pay for the land most any of us would pay it. What we need is capital. The rest is as sure as human certainty can be. The ten cent banks alone will do that work; but it will take two or three thousand dollars' worth of them. Take the State where the State superintendent is awaiting material, \$200 worth of banks and \$100 worth of circulars—for we must tell the teachers about it, plus the letters and postage to write to them, will bring us a clear return of about five thousand dollars or more, by most conservative estimates. If all the counties would go to work, the gentleman's Prince William proposition would be all right; but letter after letter, impotently after impotently only bring final results. That requires capital.

Those of us who have given freely and frankly of some money and much time for two years would stop right now if we did not see the certainty of this success provided you will give us the tools. Let me make it emphatic: Certainty with reasonable working capital is not my dream only; I give you the views of big business men, men who have spent years in gathering money for things of this nature, one of them being a man gathering the funds for the Georgia Memorial and another the man gathering the Wilson endowment; and each of them assures me that this battlefield project appeals to the hearts and purses of the South more than either of the others, great and successful as they are proving. Results as far as our capital enables us to go prove this. He that would sow must first buy the seed; and then he must have faith in the harvest.

BUCKHALL

The revival meetings at the United Brethren Church closed last Sunday night.

Several of our young people went to Occoquan fishing last Monday.

Miss Lottie Dove, of Bradley, spent the week-end at the Chandler home.

The George Hensley family returned to Alexandria Monday after a visit to relatives here.

Messdames Winslow, Chandler and Smith called on Mrs. W. G. Wallace, who is recovering from a recent operation at Sibley Hospital, Washington, last Sunday evening.

Messrs. W. A. and C. B. Evans and Messdames W. A. Evans and Luda Payne visited Mrs. Bertie Pearson at Lorton last Sunday.

Prayer meeting at the Methodist Church every Thursday night at 7:30 o'clock. The people of this vicinity are invited to attend.

On account of some false reports that were circulated last week, the Easter service at the Methodist Church was omitted.

Mrs. Chandler attended the League meeting at Bradley last Saturday night.

Mrs. Marion Morris, of Washington, is visiting her parents, Mr. and Mrs. Jos. Mayhugh.

A play, entitled "Not a Man in the House," will be given by the young people of the Community League at Buckhall April 23, at 8 o'clock. Two other features of the program will be an "Old Fashioned and an Up-to-Date Proposal." Admission, 15c; all under twelve, 10c. Refreshments will be sold.

COMMONWEALTH OF VIRGINIA,

Prince William County, to-wit: To the Sheriff of Prince William County, Virginia:

Notice is hereby given that an information has this sixth day of April, 1922, been filed in the Circuit Court of Prince William County, Virginia, by Thos. H. Lion, attorney for the commonwealth of Virginia for the county of Prince William, that a certain person, or persons, to-wit: Clayton Liming and Luther Carney on or about the 1st day of April, 1922, in the said county did unlawfully use and operate one Ford touring car, or machine, with engine numbered 3,075,253, for transporting ardent spirits illegally on and along the highways of said county in excess of that permitted by law, against the peace and dignity of the Commonwealth of Virginia; which said automobile or machine, has been seized, and is now in the possession of Clayton Liming (because of a bond executed by him on the 6th day of April, 1922, to have the said automobile, or machine forthcoming in compliance with an order of the circuit court of said county), for the purpose of having the same condemned and sold and the proceeds thereof to be disposed of according to law.

You are therefore commanded to cite, or summon all persons concerned or interested in the said automobile, or machine, to appear before our said court on the first day of the June term, 1922, to-wit, Monday, June 5, 1922, at 10 o'clock a. m., and show cause why the prayer of the information for condemnation and sale should not be granted.

You are further commanded to post a copy of this notice at the front door of the courthouse and publish in the Manassas Journal, a newspaper published and circulating in said county, wherein such seizure was made, for four consecutive weeks, and at least five days before the return day of such notice, and make due return hereof at the June term, 1922, of said court.

Witness, Geo. G. Tyler, clerk of our said court, at the courthouse thereof, in the county and state aforesaid, the 7th day of April, 1922, and in the 146th year of the Commonwealth.

Geo. G. TYLER, Clerk.

LADIES' SPRING WEAR

☞ We have the newest foot wear for Easter and after. Patent leather, suede and satin are in much demand and straps continue their popularity in many styles.

☞ Our line of spring suits and dresses are the latest in style and the best in quality.

☞ Gingham, organdies, linens and ratines are much used this spring. We have a complete line from which you can choose.

☞ In our line of hosiery are to be found the best in silk and the latest in sport hose.

☞ We always carry a complete line of dry goods. Every line of goods we carry bespeaks quality and a visit to our store will convince you.

Jenkins & Jenkins

"The Ladies' Store"

MANASSAS VIRGINIA

The Washington Wood Working Company

JOHN F. MURRELL, Proprietor

Manufacturers of High Grade Cabinet and Millwork

DEALERS IN

3 and 5 Ply Wood Panels, Sheet Rick, Compo Upton and Beaver Board

Stock Mill Work

LUMBER

Telephone Franklin 6894-6895

Twelfth and B Sts., N. W.

Washington, D. C.

TRUSTEE'S SALE OF DESIRABLE REAL ESTATE

Saturday, April 22, 1922

Under and by virtue of a deed of trust executed by M. A. and E. S. Fitzwater, dated Sept. 3, 1917, and duly recorded in the clerk's office of the circuit court of Prince William county, default having been made in the payment of the note thereby secured, and being required by the beneficiary therein named to execute the said trust, the undersigned trustee shall, on Saturday, April 22, 1922, in front of the Peoples National Bank, in the town of Manassas, Va., offer for sale to the highest bidder, for cash, the following described land and premises, to-wit:

That certain lot or tract of land lying and being situate in Prince William County, Virginia, at or near King's Cross Roads, and beginning at a stake, corner to a conditional line between W. E. Watrous and said land; thence N. 20 1/4 E. 86.4 poles to B, a stake on the north side of the Walnut Branch road; thence with said road N. 81 W. 50 poles to C, a stake on the south side of said road; thence S. 21 1/4 W. 75.4 poles to B, a corner to said conditional line, thence with said line S. 69 E. 50 poles to the beginning and containing 25 acres, more or less.

46-5 C. A. SINCLAIR, Trustee.

BUGGIES

We have just received a car of Emerson Buggies. If in need of a buggy, call and see them. Prices right.

Larkin - Dorrell Company
INCORPORATED
Manassas, Virginia

Pay Your Subscription in Advance

FUSSELL'S
Real Cream Ice Cream
Sold At Edwards & Son's Quality Fountain
Fussell-Young Ice Cream Co.
1306 Wisconsin Ave., N. W.
WASHINGTON, D. C.

Cloth That Is All-Wool
Assures the utmost Value and Satisfaction for a garment, because it is of the Best.
Painting with
L & M SEMI-PASTE PAINT
and LINED OIL to mix into it,
that is all Highest Quality—assures Utmost Value, greatest Years of Wear and Least Cost.
To illustrate: "SMITH PAID LESS THAN JONES!"
PAINT FACTS
JONES paid \$40 for 14 Gallons of "ready for use" Mixed PAINT—SMITH made 14 Gallons of the Best Pure Paint for \$34.00, by buying 8 Gals. L & M Semi-Paste Paint and 6 Gals. Lined Oil to mix into it.
SMITH SAVED \$14.00
L & M SEMI-PASTE PAINT Saves money
Extensively used for 50 years
FOR SALE BY
W. C. WAGENER, MANASSAS, VIRGINIA