VOL. XXVII. No. 51.

MANASSAS, VIRGINIA, FRIDAY, MAY 5, 1922

\$1.50 A YEAR IN ADVANCE

DEATH OF A WAR VETERAN

C. R. Keys, Who Saw Service Overseas With Eightieth Division, Died Monday.

Mr. C. R. Keys, of Quantico, died at the Mary Washington Hospital, Fredericksburg, early Monday morning, following an illness of three weeks with Bright's disease.

"Buck" Keys, as he was familiary known among his friends, is a son of Mrs. Charles Keys, of Quantico, where he was born on May 2, 1893. Had he lived one more day he would have been 29 years old.

During the late world war he served a top sergeant in Company K, 318th infantry, 80th Division, with which company so many of the Prince William boys served. He served with this division with distinction through the pracipal battles in France and was badly gassed in the battle of Argonne Forest. At the time of his recent attack of illness he was taking vocational training in a government school in Washington.

Just before he left for France he married Miss Inez Ashby, who, with a daughter, survives him. He also leaves his mother, a brother, Sigsby, and a sister, Mrs. Richard Stark, all of Quantico.

Funeral services were conducted on Wednesday et Quentico by the Rev. Wade Johnson, of the Methodist Church, of which the deceased was a member. Interment was made in the family burying ground. Flowers upon MANY ATTENDED flowers, which were sent, showed the high esteem in which he was held by his numerous friends.

GREENWICH COMMENCEMENT

Three Pupils Receive Certification of Graduation.

On Friday, April 21, at 8 p. m., com-mencement exercises were held at Greenwich school.

The stage was tastafully decorated against this background, making a May 1. very pleasing appearance.

The program consisted of songs, recitations and readings. "Cinderella," given by the primary room, was heart-

The valedictory was given by Mise Emma Frances Mayhugh and "The Builders" by Miss Ruth Virginia Foster; both were exceptionally good num-"Joy en Jehosephat," by Randall Foster, was loudly applauded.

Certificates of graduation were presented to Emma F. Maybugh, Ruth V. Foster, R. Jackson Kidwell. Rev. J. R. Cooke gave a very interesting and instructive address to the graduates. lowing prises:

Attendance—Thelma Johnson Deportment-Clara Moore.

Highest Average (second grade)-James Cooke.

Most Progres-Robert Maybugh. The following prizes and awards were given by Miss Myrtle K. Johnson: Best Hygiene Book (sixth grade)-Livie K. House.

Seventh Grade-Clark Fester. Eighth Grade-Ruth Foster. Attendance-R. Jackson Kidwell. Highest Average (sixth and seventh

grades)-William E. Lloyd. The program closed with a "Peach Blesson Drill" by the girls.

CONNER-WALTER

Fermer Manafeas Boy Takes Nobes ville Giri As Bride.

(Contributed)

On Saturday, April 15th, at 5 p. m., guests. Rev. Mr. Johnson of the Bantist Church, Washington, D. C., united in marriage Miss Lillian Mae Walter, the charming daughter of Mr. and Mrs. Charles Walter, of Nokesville, and Mr. Archie William Conner, of Washington, formerly of Manassas.

The ring ceremony was used. The attendants were Mr. Clyde Conner, brother of the groom, and Miss Nellie Payme, count of the bride. The bride was given away by her uncle, Mr. Wil-Ham H. Payne, of Washington. The bride was dressed in white satin, with well and orange blossoms, and carried a bouquet of brides' reses. She was the recipient of many medul and hand-

After the ceremony a bounteons repast was served, and a reception held, at the home of the groom.

The happy couple went to house-Avenue. Their many friends wish wich, was a Manamas visitor on Sunthem a long and happy married life. day last.

A Short Series of "Battlefield Park" Reminders LAST IN THE SERIES

APPOMATTOX

By Douglas Clark

No humble spot of earth by human deeds exalted Can vie with thee in issues of such moral weight and far extending influence. For here the red and angry brow of war-

Was tamed and tranquilized by winsome face and gentle voice of peace. And such a peace!

No shade nor shred of compromise with valor nor with honor-

But manhood's noblest, bravest, best.

Crushed but unconquered, Lee went forth to meet-The last dread ordeal of a lofty soul

Went forth in duty's name and duty's way: And yielding nothing to the stress of fate but all to God-

Drank to its dregs disaster's bitter cup. Thus, worthy of himself and of his cause, of those he served, and those who

served with him-

Did that great captain Robert Edward Lee-Crown the Lost Cause with MORAL VICTORY.

The proposal to purchase the Henry Farm as a battlefield park to perpetuate the memory of those who fell in two great battles and also to be used for promoting and sustaining interest in the study of those principles in the defense of which those battles. were fought, is squarely before the people of Prince William. It is of course out of the question to expect our county to contribute any very large amount toward the \$10,000.00 still required to obtain title to the land under consideration, but we can do more than we think-much more

How can we do it? Listen!! Have the altars of patriotism no voice for the dashing chariot drivers of modern business in its manifold forms? Have the people, the common people, the you and I people, lost interest in the patriotic sacrifices that made the Southland of the sixties the wender of the world-I cannot and do not believe it. Let the spirit of Appomattox make its appeal clothed with the same DIGNITY and directed by the same DISINTERESTED AIM that glorified General Lee's surender; and the money will come without fail.

THE CEREMONIES Noted Washington Preacher to Long Trial Ended Last Night

Manassas

"I'd rather be a dog and bay the moon"

That civic honor might be worth the

LEST WE FORGET

Than nurse a phantom grudge-

Against the brave-

Who heard the call-

Who bore the brunt-

Who fought and fell-

sacrifice.

In gray or blue-

Good Weather Favored the Laying of the Corner-stone of Trinity Church.

The corner-stone of the new Trinity Egiscopal Church, which is being erect. D. D., pastor of the Meunt Vernon night by a jury after deliberating one ed on the site of the old building, corper of Church and Battle streets, was with evergreens and illars. The grad-laid with impressive religious and Ma-sates were stated on the platform and entering on Manian attenues. sonic ceremonius on Monday afternoon,

> The event could hardly have been large crowd gathered outside the church on Church street under the shade of the bordering trees. The caremonies commenced at 3 o'clock and lasted over an hour. The religious services were conducted by Rt. Rev. Wil-Other members of the clergy who were man. town, Washington, D. C.; E. B. Burshall; P. F. Hall, of Alexandria; Kensey J. Hammond, D. D., of Culpeper; special services are held, being unable Benjamin J. Rudderow, of Fairfax, to hear Dr. Chappell. and E. L. Woodward, M. M., Richmond. Dean of Church Schools.

The Masonic ceremonies were conducted under the ampices of Manasseh Lodge, No. 182, A. P. & A. M. Among the articles placed in the cavity of the corner-stone were the

Holy Bible, Book of Common Pray-William News, a list containing the team won the farce by a score of 10 \$130 much of this came from outside names of the church wardens and vestrymen of Trinity, a list of names of the members of the building committee, a card of the architects, reading as follows: Albert Speiden, Speiden & Speiden, architects, 1423 New York Avenue, Washington, D. C., and a letterhead and envelope of the contrac-

BEARD-RUST

Rev. C. L. Beard, of Sudley, and plicated. Miss Virginia Rust, of Philomout, were quietly married on Saturday, April 29, at the home of the bride, Rev. A. S. Hamell, presiding elder of Altena district, performing the ceremony.

Ashby Rust and is a very attractive and accomplished young lady.

friends. After a brief wedding trip, their homes in Washington by motor. Rev. and Mrs. Beard will make their home at Sudley.

Mr. G. H. Washington, of Green-

DR. CHAPPELL TO HOLD

Be Here for Two Weeks, Beginning May 28.

Union evangelistic services will be ginning on May 28. They will be con- tross for the murder of Mrs. Margaret ducted by the Rev. Clovis G. Chappell, L. Eastlake, was brought to a close last ington, D. C.

favored with better weather and a in the Methodist Churchy the next that he considered the jury lemient. night at the Presbyterian Church, and No metion that the verdict be set nights in the Baptist Church.

The meetings which will be conduct- Richmond next week to begin her term, ed by Dr. Chappell, will be held in the The jury retired to its rooms after Baptist Church, commencing at 8:00 listening to argument of six hours. the Diocese of Virginia, assisted by be led by a union cheir, the committee once before the twelve men, who, for the rector, Rev. A. Stuart Gibson, of which Rev. T. D. D. Clark is chair- namely two weeks, have considered the

well, of Upperville; T. M. Browne, of said that in Washington an overflow crime committed by another. Miss Helen V. Cooks gave the fel- Haymarket; W. B. Everett, of Marcrowd has to be ushered into a sepa-. The trial has raised fundidenable in-

"BAGLETS" NOT BAGLES

Misunderstanding Brings Junior Team to Play White Rose Team.

ington, which journeyed to Manassas home, "Paradise," near town. iast Saturday afternoon to engage the or, The Manassas Journal, issue of White Roses in a basebull game, would beautiful purpose as it was given for April 28, 1922, containing the program | have been better named the "Eaglets," the benefit of the Sudley church. Inof the ceremonies and a history of for they proved to be a team of 16 and stead of gifts the presents were con-Trinity Church; a copy of the Prince 17-year-old youngsters. The local tributions of money which totaled over

was negotiating for a game with the applied to help pay off the debt of the big Eagle team and whether or not church. they turned the game over to the ju- Delightful refreshments were served niors, is a question. He has shown during the course of the afternoon. proof that the team said nothing of their size and that they tried to make in the presence of about forty-five tors, Harris Brothers, Warrenton, Va. it appear that they were a senior team. He further states that he now has a classification of the Washington teams and that such a game would not be du-

BLANDSFORD

Mr. and Mrs. Hugh Payne had as their guests Sunday, Mr. and Mrs. Nesmeth and daughter, little Miss The bride is the daughter of Mr. Dorris; Mr. and Mrs. Ernest Ewers and daughter, little Miss Fannie; Mr. and Mrs. Henry Payne and sons Rev. Beard was recently transferred James and Barton; Mr. and Mrs. Walfrom the Bluemont Methodist circuit ter Evans and daughter, Miss Vivian, charge to the Sudley charge and al- and son Walter, jr.; Mr. Lawrence Mcthough he has been in that community Ardell and Miss Lottie Ewers. All of only a short time, he has made many the above named made the trip from

Payne.

MISS KNOX SENTENCED EVANGELISTIC SERVICES TO TWENTY YEAR TERM

> Resulting in Conviction of Accused Nurse.

The trial of Miss Serah Euphonia held in Manassas for two weeks he Knox, who was being tried at Mon-Place Methodist Church, South, Wash- hour and thirty minutes. She was This series of meetings will be pre- ment, the least severe punishmnt pre- School. ceded by nightly preparatory services vided by Virginia laws for first degree during the week preceding. On the murder. Judge Joseph Chinn, fornight of May 22, services will be held merly sentenced the prisoner, adding

Wednesday, Thursday and Friday aside was made. Miss Knox will be taken to the State Penitentiary at lowing arrangements:

case, the accused woman was alter-

WEDDING ANDIVERSARY

Given For Sudley Church Benefit at "Paredhe."

Over sixty guests attended the \$2nd wedding anniversary of Mr. and Mrs. The Eagle Athletic Club, of Wash- J. Frank Dogan last Saturday at their

The anniversary had an unusual but

the Sudley neighborhood and much The manager of the White Roses from Manassas. This money will be

BRAVERS-RILEY

Rev. W. T. Wine.

NANGLE-DEMPSEY

Mr. Fred James Nangle, of Quancourthouse on Monday by Deputy make their home in Quantice.

-R. M. Roberts, wire chief of the Quantico exchange for the C. & P. Tel-Mr. and Mrs. Robert Bibb were phone Company, was instantly killed about thirty years old.

FIELD DAY PLANS **NOW PERFECTED**

Signs Point to a Big Day May 18 -"Nick" Altrock and Bon Sanders to Be Here.

(Contributed)

Plans have been perfected for the ginis and from all over Virginia. big field day to be held Saturday, May entenced to twenty years imprison- 13, for the benefit of Manassas High

> Committees appointed by the Community League of the high school have worked to make this the biggest "family day" Manassas has ever had,

Hearty co-operation has been met with everywhere, resulting in the fol-

The managers of the White Rose liam Cabell Brown, D. D. Bishop of o'clock each night. Song services will As attorney after attorney pleaded his ball team, one of the strongest in the Loudoun league, will meet the home team in two games of ball; Altrock of

tests will prove interesting to young

There will be ample provision made to serve lunch and refreshment

Activities will begin at 10 a. m. on Smith's field, back of Eastern College. Admission for adults, 50c. If bought before May 13, six tickets for \$2.00. Small children with parents will be admitted free. Others, under fifteen, The.

EX-SERVICE MEN TAKE NOTE

All ex-service men in Virginia who received decorations, citations or other official recognition for bravery or conspicuous service in the world war, and who have not sent copies of citations and official letters of recommendation to the Virginia War History Commission, Room 9, State Capital, Richmond, Va., are urged to do so without delay.

The commission is about to publish the official citation of every Virginian A marriage license was issued at the who has furnished the proper credencourthouse last Friday to Mr. Marshall tials. It is very important that this Beavers and Mrs. Lillian Riley, both Distinguished Service List be made of the Oriando neighborhood. The complete and if your name should be couple was married last Sunday by the on, the Honor Roll, see that it gets there by posting a certificate copy of your citation to the above address now.

APPROACHING MARRIAGE

Mrs. Joseph Boorman, of Washingtice, and Miss Margaret Dempsey, of ton, announces the approaching mar-Williamsport, Pa., were married at the riage of her daughter, Ruby Newton, to Mr. Algeo Newell Pratt. The mer-Clerk L. Ledman. The couple will rings will take place on Wednesday afternoon, May 17, at the Central Presbyterian Church, Washington, D. C.

CARD OF THANKS

We wish to extend our sincere

Philip and Maggie Calvert.

BOARD TO CLOSE SCHOOL FRIDAY

Lack of Funds Causes Trustees to Close Manassas Graded School Next Friday.

(By Miss Eugenia Osbourn)

At the meeting of the Patrons' League of the Manassas graded school last Friday a very interesting little program was first presented by children from the first, second and third grades. An effective drill in rapid calculation was next given by members of the fifth and sixth grades to demonstrate the value of the arithmetical rapid drill cards presented to the school by the league.

At the business meeting that followed the program, Mr. McDonald, the superintendent of schools, made the anhouncement that the school board had decided to close the Manassas graded school on the 12th of May. The board had made this decision because there was not enough money to run the school for the full nine months, in spite of every effort that had been made to economize the funds

After Mr. McDonald's announcement, the matter was discussed and various means proposed by which enough money might be raised to run the school for at least a part of the month still remaining, as this shortening of the school term would make it very difficult for many of the children to pass their grades. A committee was also appointed to wait on the school board to go over the situation and to see if anything could be done.

SHORTHORN SALE A SUCCESS

Buckland Hall Auction Draws Crowd From Various States.

The Shorthorn sale which took place on the Buckland Hall Farm, Inc., last Priday, attracted buyers from the Middle West, Pennsylvania, West Vir-

The most notable event of the sale was the price paid for the two-yearold heifer, Brookside Augusta, which was bought by Alexander Warren, of

Titusville, Pa., for \$2,000. In all forty head of excellent stock was sold, comprising principally yearling heifers and two-year-olds, the sale averaging about \$585 per head. The

sale totalled \$20,340. Among the buyers were Major team have agreed to the use of Smith's Roller, of Augusta Military Academy, field for the events; Purcellville base- Staunton, Va.; Lespeleza Farm, Hickory Valley, Tenn.; Edward E. Marshall, Bethayres, Pa.; Tuckwiler Bros., Lewisburg, Pa.; Tate B. Sterrett, Hot. the Washington Nationals, and Ben Springs, Va.; C. N. Heever, Shenanpresent were the Revs. George W. Atkinson, D. D., of Grace Parish, Georgeing such an able and well known innocent woman, and delphia Nationals, will appear in these inburg, W. Va.; Floyd E. Seaten, Upspeaker such as is Dr. Chappell. It is loyal friend who was blamed for a games, and Congressman Upshaw has perville; A. V. Beird, Delaplane; Chan. accepted the invitation to make an ad- Baird, Marshall; John C. Cather, Win-

ENTERTAINS PRIENDS

chester, and Ewing Lawson, Taxowell

Miss Dorothy Sanders delightfully entertained a number of her friends at a party given at her home last Friday

Among those present were Katherine Ayres, Louise Lynn, Annie and Mildred Creel, Constance Waters, Christine Moser, Catherine Weir, Lanier Moran, Helen and Elizabeth Coleman and Rose Rice and Mesers. Edward Lake, Noei Lynn, Ashby Lewis, Gilbert Gray, Hawse Davies, Carroll Sanders, Emmett Rice, Ralph Larson, Jack Merchant, Joseph Lewis and Charles Sinclair,

PROMINENT ATTORNEY DIES

Colonel Gaines, of Warrenton, Passed Away Tucoday Last.

Colonel Grenville Gaines, sixty-three years old, died at his home in Warrenton on Tuesday after an illness of several weeks from heart trouble.

The deceased was the oldest attorney of the Warrenton Bar Association, of which he was president.

In the days of the old state militia he was colonel of the Third Virginia Regiment, and at the outbreak of the Spanish-American war was one of the

first to offer his services, He was repeatedly elected Mayor of Warrenton, and for years past has been a member of the board of visitors of the Virginia Military Institute, from which he graduated prior to entering the University of Virginia,

where he took his law degree. He is survived by three children, Sunday guests of Mr. and Mrs. Hugh Tuesday afternoon, when he was burn- thanks to all those who were so kind to Mrs. J. A. Bell, of New Orleans; Miss ed by a live wire and fell to the us during our sad bereavement in the Elizabeth and William H. Gaines, of Mr. Hugh G. Payne, who has been ground, a fall of nearly thirty feet. It death of our little son, Preston, who Warrenton. The funeral took place Wednesday afternoon at 3 o'clock from St. James Episcopal Church.

BUCKHALL

Mr. Frank Crouch has moved his family from the T. B. Whedbee farm to his own place east of here.

Mr. and Mrs. Hillery Speakes drove to Daysville, Va., last Saturday to visis her parents a few days.

Those from here who attended the laying of the corner-stone at Manassas Monday were Mrs. Winslow, Mrs. Chandler, Mrs. Wallace, Mr. and Mrs. A. F. Raymond and Mrs. F. F. Ray-

Mr. and Mrs. W. A. Evans visited of the week.

Mrs. George Hensley is having her new house plastered.

Mr. E. Delozier has moved from Mr. Colbert's place to Mr. Yates house. Mrs. May Ritter and children, of Manassas, visited at the Moore home Gainesville, visitors on Monday.

Sunday.

their parents, Mr. and Mrs. W. J. Jas-

Mr. T. B. Whedbee has moved into Frank Crouch family.

The Larson family, of Washington, visited the Sonafrank and Larson families here last week. Mr. and Mrs. Marsh and Mrs. W. J.

Jasper were Manassas callers Tuesday. Mr. and Mrs. Winslow attended

church at Manassas last Sunday. The entertainment at the school house was a pleasant event financially

and socially. Mrs. Chandler closed her school at Bradley last Friday.

Mr. Wilmer Jasper, son of Mr. and united with the Baptist Church in Manassas last Sunday.

Mr. S. Larson is quite ill at the home of his daughter, Mrs. Christine Lund. Roll of Honor of Bradley School. The following is the report of Brad-

ley school for the month of April: Number on roll for month, 27; average daily attendance, 20.4; neither absent nor tardy for month, Lottle Dove, David Dove, Howard Petellat, Lilliebelle Cox. Absent one day, but not tardy, Oral Cox, LeRoy Petellat, Charles Peteliat, Oswald Robinson, Louise Colbert, Flora Hottle. Number promoted to higher grades, 11. Mrs. Chandler, Teacher.

BRENTSVILLE

Rev. Barnett Grimsley, of Reming ton, preached at Hatcher's Memoria on last Sunday morning.

The Community League will meet on Saturday night of this week at the school house. All members are urged to be present.

The ladies of the Brentsville Kensington held a very pleasant meeting last Thursday at the home of Mrs. I. tion. W. Lisky. Eleven members were present. The Ladies' Aid Society of vited by the hostess to meet with them and seven members were present. Delicious refreshments were served dur ing the social hour, and the time passed quickly and pleasantly.

Mrs. John Donovan has been on the sick list this week

Mr. and Mrs. J. R. Owens recently visited Mr. Owens' brother, who is critically ill in Washington.

Miss Olive Holsinger, of Washington, spent Sunday at her home here. Misses Florence Owens and Minnie Smith spent Sunday at the

Among the guests of Mr. and Mrs. W. E. Varner Sunday were: Mr. and funds. Proponents of the bill say that Mrs. Swarts and children, Mr. and will aid in solving the unemployment Mrs. Louis Mowry, Mr. and Mrs. O. problem. W. Hedrick, Mrs. G. D. Keys, Mrs. K. M. Bradshaw, Mrs. Smith and Mrs. R. H. Kevs.

ahead of our village, if we can help it, Commission, Richmond, Va., netice of and so we want to report that we hold advance in rates for telephone service the hawk record of those who have from \$6.00 per year to \$9.00 per year published in the paper. Mr. Lee Keys which will be in effect on and after has caught 105 hawks since January 1 June 1, 1922, unless otherwise ordered and the last week in March he caught by that Commission 13. So if anyone person can beat this FARMERS' MUTUAL TELEPHONE let's hear from you.

WATERFALL

Misses Pauline Gossom and Grace Maxfield and Mr. Dan Alexander, of Hoadly, were recent guests at Mt. Atlas. the home of Miss Gossom.

Mr. Ben Creel recently purchased a Ford roadster.

Mrs. Jas. Jacobs. of Riverdale, Md was a week-end guest at "Foster Hall." The W. M. U. Society of Antioch, met on Wednesday afternoon at the school. -

At the monthly meeting of the Community League, held at the school on Friday last, the following officers were elected for the ensuing year: President, R. B. Gossom; vice-president, O. E. Kibler; secretary, Margaret A. Shirley; treasurer, Nellie Gossom.

The boys of Antioch Sunday School played an interesting game of ball at "Poplar Hill" on Saturday last. Class No. 4 vs. Class No. 5. Score. 8-10 in favor of No. 5.

A number of our "younger set" enjoyed a horseback ride to "White Rocks" Sunday afternoon.

Services will be conducted at Antioch Sunday, May 7, at 11 o'clock by the Rev. Warder Lewis, of Fredericksburg.

GAINESVILLE

Rev. Father Winston, of Culpeper, celebrated mass at the home of Misses McGill on Sunday last.

the winter in Arizona, has returned Misses Inno and Loretto McGili have returned to their attractive home near

Miss A. D. Marsteller, who spent

Gainesville after spending the winter in Washington. Miss Jane Reeves, of Baltimore, is a

guest of the Misses Buckner.

Mr. John J. McGlone, of New York, their daughter in Alexandria the first spent the week-end with his sister, Mrs. Thomas Meredith.

Miss Eulalia Wolf, of Rectortown is visiting her sister, Mrs. Homer Hef-

Mr. M. M. Washington and Mr. Frank Cockerille, of Greenwich, were

Mr. P. B. Beach has sold his prop-Messrs. Jones and Russell Jasper, of erty, "Idlewilde," near Ellis' Mill, to Washington, spent the Sabbath with Mr. Herring, of Washington, and will soon occupy the house of Mrs. Hannah Jeffries on the pike near Gainesville.

Mr. Landon Carter, formerly of his house recently vacated by the Prince William county, and daughter, Mrs. Harry Brown and children, of Washington, have rented Melbourne Cottage and moved there this week.

Miss Stevens, of Manassas, spent the week-end with Miss Nellie Cave. Rev. C. H. Beard and bride returned from their wedding trip on Wednesday and are at home to their friends at the rectory.

LAW REQUIRES AUTOS TO STOP AT CROSSINGS

Richmond, Va. May 1.-Drivers of automobiles and other vehicles using Mrs. W. J. Jasper, was baptized and the public highways of Virginia must come to a full stop before crossing any main line railway track at grade under a law recently enacted by the General Assembly of Virginia.

The law provides that drivers of all vehicles on approaching any grade crossing of a main line railway track outside an incorporated town, must stop not less than ten feet nor more than one hundred feet from the nearest rail. A penalty of ten dollars for each violation is provided in the act.

Advocates of this act pointed out that its enforcement would greatly reduce the number of grade crossing accidents. By enacting this law the Virginia solons have given legal effect to the admonitions which railways have for many years displayed on their crossing signs, urging drivers of vehicles to "Stop, Look, and Listen!"

FEDERAL AID ROAD BILL

Under the federal aid road bill. passed by the house on Monday afternoon, more than \$2,500,000 federal funds will be available to Virginia in the next two years for road construc-

The bill authorizes the appropriation of \$65,000,000 for road constructhe Church of the Brethren were in- tion throughout the United States during the fiscal year, ending June 80, 1924. It is estimated that under the apportionment provisions of the bill Maryland will obtain approximately \$555,000 from the federal treasury during the first year and approximate-

ly \$640,000 the year following. It is estimated that Virginia will receive \$1,242,000 during the first year and \$1,450,000 during the second. Passage of the bill by the house with favorable action in the senate regarded as certain, will give added impetus to road construction in various states and relieve the anxiety which has been felt because of the depletion of federal

NOTICE TO THE PUBLIC!

The Farmers' Mutual Telephone Co. We do not like to see anyone get has filed with the State Corporation

COMPANY,

By Jas. D. Wheeler, Sec'y-Tree

Enjoy the conveniences of the city--install Dependable

F. R. HYNSON

DRALER

OCCOQUAN, VA.

Subscribe for THE JOURNAL \$1.50 a year in advance.

Prince William HILD DAY

Smith Field, Manassas, Va. SATURDAY, MAY 13

ATHLETIC EVENTS—OPEN TO ALL CONTESTANTS

Egg Rolling Contest for little girls, 1st prize, 50c; 2nd prize, 25c

Boys' Novelty Contest, 12 prizes, usful articles

Obstacle Contest, for girls, 10 novelties Newspaper Contest, 20 yds, prize \$1 value Relay Contest, 3 teams, prize of \$1.50 value 100 yard Contest, open to all, prize of \$2.00 Nail Driving Contest for women, prize of \$1.00 value

Mounted Potato Contest, prize of \$2.00

Catching the Greated Pig, prize of \$2.00 value

Three-Legged Contest, brize of \$1.00 value

Fat Man's Contest, 200 pounds and over prize of \$1.00 value

Address: CONGRESSMAN W. D. UPSHAW

Baseball—Double Header hite Rose vs. Purcellville

"Uncle Nick" Altrock, of Washington, will umpire both games.

The "Sanders Battery," with "Ben" pitching and "Walter" catching, will take part in the first game, beginning at 1:30 P. M.

Lunch will be served on the grounds by the High School Civic League at reasonable rates

ADMISSION

Adults 50c; Children 8-15 yrs, 25c; Children under 8 yrs, free Automobiles free: Grand Stand, 10c.

DULIN & MARTIN CO.

for the Bride

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

SILVER

CHINA

LAMPS, OBJECTS OF ART HOUSEFURNISHINGS

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

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

STEAM PRESSING AND

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 dust. It blows out oder and perspiration. It kills all germs. It brightens the color, raises the map and gives new life to the cloth. It renders the garat clean and snattary, makes a lasting crease possible and removes the shine—a perfect job. HAND WORK IS NO COMPARISON.

We give special attention to indies' work. Our dyeing and repairing is no by an expect.

PRICES FOR MEN'S WORK:

Buit steamed and pressed..... \$.50

LADIES PRICES ACCORDING TO WORK

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

JOHN CHAPMA

RELIABLE PRESSING CLUB opposite manageas motor co., manageas, va.

CATHOLIC

All Saints' Catholic Church, Rev Valentine D. Cuevas, pastor.

Mass at 7:89 a. m., first, third and fifth Sundays. Second and fourth undays at 10:80 a. m., followed by benediction of the Blessed Secrement On the first Sunday of every month special devotion in honor of the Saered 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 wareroom since burning of church.)

LUTHERAN

Preaching at 11:30 a.m.

Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor. Sunday School at, 10:30 a. m.

Nokesville Lutheran Church Preaching Friday at 8 p. m. Sunday School at 9 a. m. Holy Communion at 10 a. m.

METHODIST

Grace Methodist Episcopal Church, South, Rev. William Stevens, paster. Preaching each Sunday at 11 a. m. and 8 p. m.

Sunday School at 10:45 a. m. Junior League at 2 p. m.; Senior League at 7 p. m.

Preaching at Burke's each first and third Sunday at 3 p. m. Buckhall each second and fourth

Sunday at 3 p. m.

Sudley Charge. The appointments of Rev. Homer

Sudley-First, second and fourth Sundays, 11 a. m. Gainesville-First Sunday, 8 p. m.

Third Sunday, 11 a. m.
Fairview—Second and fourth Sundays, 3 p. m.

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

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

Sunday School at 10 a. m. Preaching, 11 a. m.—"Lessons from

Preaching, 8 p. m.-"Thought Makes or Mars." Prayer meeting Wednesday at 8 p

PRIMITIVE BAPTIST

Primitive Baptist Church, Eider T. 8. Dalton, pastor.

Services every third Sunday at 11 a. m. and the Saturday preceding at 2:80 p. m.

BAPTER

Manassas Baptist Church, Bov. T. D. D. Clark, pastor. Sunday Sunday School at 9:45 ng service at 11 c'elock, B Y. P. U. at 5:45 and evening service

Wednesday-Prayer meeting at 1

Rev. Barnett Grimsley's Appointment Hatcher's Memorial-Second Sunday, 8 p. m.; fourth Sunday, 8 p. m. Broad Run-Second and fourth Sundavs. 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. Golihew's Appointments Preaching service at the Woodbine and associated Baptist Churches, Rev.

A. Golihew, pastor: Woodbine-Every second Sunday at 11 a. m. and 7:80 p. m. Sunday School every Sunday at 7:80 p. m. except en preaching day. Prayer meeting every

Wednesday at 7:80 p. m. New Hope—Every fourth Sunday at 11 a. m. and 7:80 p. m. Sunday School at 19 a. m.

Oak Dale-First Sunday at 7:80 p m. and third Sunday at 11 s. m. Auburn First Sunday at 11 a. w and third Sunday at 7:00 p. m.

Orlando-Rvery fourth Sunday CHURCH OF THE BRUTHREN

Rev. E. E. Blough, paster. Rev. J. Cannon Branch-

10 a. m. Preaching first and third Sun 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.

UNITED BRETHREN Prince William Charge, Rev. S. D. Skelton, pastor.

Manassas-Second, third and fourth Sundays at 3 p. m. Buckhall—Second and fourth Sun days at 7:30 p. m.

Aden Second and fourth Sundays at 11 s. m. Midland-Third Sundays at 11 a. m

Rev. D. P. Bell, assistant pastor.

PLOW YOUR GARDEN BARLY When buying your garden seeds, having your garden plowed and properly prepared at J. H. Burke gratefully appreciated.

MARSHALL HARRIS

Mrs. Dinah Dovel, aged 102, said to be the oldest woman in the state of Virginia, died last week at her home in Honeyville, Page county. She is survived by four children and four great-great-grandchildren.

Retail prices of Virginia school books will be 60% higher this year than last, Harris Hart, State Superintendent of Public Instruction, announces. Mr. Hart has just returned from a trip to New York, where he was in conference with New York publishers. The increase in textbooks would have occurred sooner, he said, but for the fact that books have been supplied under a contract, made with publishers, which has expired.

Roger D. Eastlake's marriage since the murder of his wife seven months ago, and for which crime he was tried. was verified last week when it was ascertained that the naval petty officer was married in Alexandria, Va., on March 4th to Miss Susan Belle Crittenden, daughter of Mr. and Mrs. Mason Crittenden, of Fauquier county. The ceremony was performed by the Rev. Eugene V. Jackson, pastor of the First Baptist Church. The marriage license was secured on March 3rd, the day prior to the wedding, in Alexandria. Miss Crittendon is said to be a telephone operator at St. Elizabeth's Hospital in Washington, D. C. Her whereabouts at this time in unknown.

C. E. Littlejohn has been employed as field worker for the apple industry for the counties lying between Roanoke and Afton. He will locate a laboratory at Amherst, where he will make his headquarters. Special attention will be given to tree diseases, and growers will be instructed how to fight these troubles. Orchard experts who have recently inspected orchards in that section declare that the fruit crop this year will be injured more by the lack of attention last year after the freeze than by the cold weather this spring. After the freezes of March and April last year the owners neglected their orchards, and much vitality has been lost, they claim, because of this lack of attention.

The Brookneal high school, near Lynchburg, did not close last week as was expected would be the case because of the lack of funds arising from county and district school taxes, because patrons have agreed to curtail the courses and to raise private subscriptions in order to keep the school open to the end of the regular term Teachers, too, have agreed to accept reduction in pay for the last month for most of this is to come from private sources. The arrangement to continue the public high school will probably result in the private high school going on till the end of the school year. The town got into a school row last winter, since which two high schools, one by public fund and the other by subscriptions, have been operated. A majority of the pupils in the town are in the subscription high school

The French government has conferred upon an American, E. B. White, of Leesburg, the order of Officer du Merite Agricole, a decoration in recogat 10 a. m. Young people's meeting but in this instance awarded for "service rendered in the improvement of horses." Mr. White began to breed horses twenty years ago after returning on the advice of physicians to his native home in Virginia from St. Louis, where he had been active on the grain exchange. The physicians had given up hope for his recovery, but the outdoor work incident to his interest in horse breeding aided in his recovery. The particular animal which led to the award of the decoration is the stallion Last, bred by Mr. White and exhibited in Chicago at the last International Live Stock Show. Last was declared grand champion and one of his sons re serve grand champion, giving Mr. White a record said to be unprecedent ed in the history of the show. Mr White is a member of the advisory board of the Horse Association of America.

WILLING WORKERS MEET

(Inez H. Rollins, Reporter) The Willing Workers' Chub held a meeting of its members on April 29, the president of the club presiding. After the club yell had been given th song "Onward Christian Soldiers" ad every first Sunday at 11 a. m. by and several matters of business were called and it was found that all were present with the exception of two members. The minutes of the previous meeting were read and approved do not fail to leave your order for andseveral matters of business were transacted.

The members were glad to have Miss Gilbert present. She gave inter-& Co.'s grocery store; or, better esting instructions on fancy work. still, drop me a card. Your or- Miss Gilbert asked all members to be ders are earnestly solicited and present, if possible, at the county meeting of the clube in Managers on

After this the meeting adjourned to

R. F. D. No. 3 Manahers, Va. meet again on May 17.

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"

Electrici to Light Homes and Lighten Labor

THE thousands of farm homes jobs about the farm. L equipped with Willys Light have something vastly more important than illumination.

They have a new kind of home

To them no city comfort is de-

The touch of a button puts elec-

-And at night Willys Light is making many a family circle hap-

Hundreds of farmers are hastening to avail themselves of Willys Light—the power and light plant with fifty advantages.

See us and find out how easy it is tric power to work on countless odd to "Willys Light" your farm.

> S. Joseph Hunt DEALER

HAYMARKET, VIRGINIA

The Willys-Knight sleeve-valve engine operates Willys Light. It is air-cooled, runs on gasoline, herosene er distil-

The special Willys Light hattery is another factor highly-de

ENGINE *THE WILLYS - KNIGHT SLEEVE - VALVE

READ THE ADVERTISEMENTS IN THIS ISSUE OF THE JOURNAL AND SAVE MONEY

Oversize

Strictly "Firsts"—all Non-Skid in original factory wrappers—1922 manufacture..

The man who lives at the furthest point can enjoy the benefits of these prices and feel assured of the same fair, square treatment as the man who

1		FAD	CORT	7
I	30x3	\$7.50	\$12.00	\$1.60
١	30x31/4	\$8.65	\$15.10	\$1.80
Ì	32x31/4	\$11.40	\$15.10	\$1,90
ļ	31x4	\$18.10	\$17.50	\$2.90
Ì	32x4	\$14.75	\$19.60	\$2.50
l	33x4	\$15.60	\$20.60	\$2.65
İ	34x4	\$15.75	\$21.50	\$2.30
	82x414	42000	\$24.60	\$3.10
	33x41/4		\$25.50	28.25
	34x4%	•	\$26.25	\$3.40
	35x414		\$27.50	\$3.55
	33x5		\$80.75	28.85
	85x5		\$38.50	\$4.10
		-		

Examination Allowed on C. O. D. Shipments

Oxford Tire & Rubber Company

1502 14th Street, N. W. Franklin 2332 Washington, D. C.

COLUMBIA SIX

\$995.00

MOST POPULAR 1922 AUTOMOBILE

THE SENSATION AT ALL **AUTO SHOWS**

AGENCY FOR A FEW **TOWNS IN VIRGINIA** STILL OPEN

Write or Wire Us -

MINKER MOTOR CO. 1333 14th Street, N. W.

Washington, D. C.

NEVER BEFORE AND PER HAPS NEVER AGAIN

NATCO TIRES

Non-Skid, 30x3..... \$5.75 Non-Skid, 30x31/2.... \$6.88 Non-Skid, 33x4..... \$10.00 Other Sizes in Proportion

Guaranteed 6000 Miles

Mail Orders Promptly Shipped

National Auto Tire Co. 439 K Street, N. W. WASHINGTON, D. C.

ARTIFICIAL

imbs MD Braces Universal

Artificial LIMB & SUPPLY CO. INC.

> 619 F Street N. W. WASHINGTON, D. C.

For Sale.—Or will trade for well-marked Holstein heifers, aged from 6 months up. Gray horse, \$85; bay herse \$75; white pony, \$60; grey pony, \$125; Percheron celt, 1½ years old, \$100; 2 grain drills, \$85 each; 2 single corn planters, \$15 each; dump cart, \$35; 2-seated carriage, \$65; Western stock anddle, \$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, \$29; carriage pole, \$16. R. B. Wagoner, Manaessas, Va. For Sale.—Or will trade for well-

DR. L. F. HOUGH

DENTIST

Office-M. I. C. Building

Virginia

Subscribe for THE JOURNAL

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

Manassas, Virginia

Sunday Excursion

Washington, D. C. Sunday, May 7th

Lv. Manassas 10:00 A. M. Returning, leave Washington 7:30 P. M. Round Trip Fare from Manassas, \$1.25 BASEBA

Washington vs. New York, (Am. League Park) 3:30 P. M. Theatres and other Amuschents. Washington's Many Parks are Particularly Beautiful at this time of the year.

For full information apply to TICHET AGENTS, SOUTHERN RAHWAY

ANNOUNCEMENT OF U. D. C. SCHOLARSHIPS

List of Virginia Division Furn- \$140. ished by Mrs. Hodge, Recently Made Chairman.

At a regular meeting of the U. D. C. the president, Mrs. W. A. Newman, pointed Mrs. B. T. H. Hodge as chairman of the Educational Committee and she was requested to have published the following list of "Virginia Division Scholarships":

Ferrum Training School, Ferrum,

Va., \$140. ham, Va., \$70.

Davidson College, Davidson, N. C., 2. Present physician's health en

Shenandoah Collegiate Institute, (2)

Hollins College, Hollins, Va., \$150. Virginia College, Roanoke, Va., \$150. Averett College, Danville, Va., \$60.

Fangular Institute, Warrenton, Va.,

Bridgewater College, Bridgewater, Va., \$80.

Eastern College-Conservatory, Manassas, Va., (3) each, \$100. Staunton Military Academy, Staun-

ton, Va., \$200. William and Mary College, Williamsburg, Va., \$40. Kink College, Bristol, Va., \$50.

Randolph-Macon, Ashland, Va., \$75. Fishburn Military School, Waynesboro, Va., \$150.

Danville Military Academy, Danrille, Va., \$200. Roanoke College, Salem, Va., \$75.

Augusta Military Academy, Fort Defiance, Va., \$800. National Business College, Roanoke, Va., \$90.

Templeton's Business College,Staunton, Va., \$55. Dunamore's Business College Staun-

tol, Va., \$90. Hampden Sidney College, Hampton Sidney, Va., \$50. Virginia Interment College, Bris-tor, Va., \$90.

University Virginia (either Law or Medical) \$100. Stoart Hall, Staunton, Va., \$100.

William and Mary College, Williamsburg, Va., (The Janet Weaver Randolph Scholarship) \$250. State Normal, Farmville, Va., (The

Kate Noland Garnet Scholarship), State Normal, Harrisonburg, Va. (The Kate Mason Roland Scholarship)

State Normal, Fredericksburg, Va. (The Nannie Seddon Barney Scholarship) \$140.

State Normal, East Radford, Va., (The Fannie Martin Tate Scholarship)

Rules Governing Award of Scholarshipe.

1. Present affidavits of two or more well known Confederate soldiers or Daughters of the Confederacy as proof of the applicant's elegibility as a de-Chatham Episcopal Institute, Chat scendant of a worthy Confederate sol-

dorsement and testimonials from their ministers, recent teachers and Daughters of the Confederacy and at least Pairfax Hall, Basic City, Va., \$50. four other prominent people in the Southern Seminary, Buena Vista, community, as to good moral character, worthiness and need of assistance. 3. Applicants must apply for the scholarships in due form, upon the blanks furnished for that purpose; must state age, residence, parentage, Confederate ancestry, advancement, name of school last attended and the scholarship preferred. They must also pledge themselves to abide by all the requirement and rules of the institution which they select to enter and to make the best possible use of the opportunity offered through the scholarship.

CLUB MEETS

(Elsia Copen, Reporter) The meeting was called to order by the president Friday morning at 10 o'clock, followed by the reading of the minutes by the secretary, which were approved. The following program was rendered:

Reading-Bertha Luck, "If I Knew." Recitation-Theresa Copen. Song-By the club members, "Old

Recitation-Elsia Copen, "We are Redding Nellie Copen and Rac

Song-"Long, Long Ago.

The meeting then adjourned. Miss Gilbert was present and gave Morrow Memerial, Richmond, Uni-versity of Westhampton, Richmond, girls with their sewing.

We will have our regular me the second Thursday in May. We hope to have all the members and Miss Gilbest present at the next meeting also some visitors.

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 LINSEED Of 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 \$49 for 14 Gallons of "ready for use" Mixed PAINT — SMITH made 14 Gallons of the Best Pure Paint for \$34.00, by buying & Gals. L & M Semi-Paste Paint and 6 Gals. Linseed Oil to mix into it. SMITH SAVED \$14.46

M SEMI-PASTE PAINT Saves mone

W. C. WAGENER, MANASSAS, VIRGINIA

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

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

I 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

Fancy Recleaned Stock Cow Peas AND Soy Beans

All have been tested by the Department of Agriculture, State of Virginia. None lower than 97 per cent purity nor 89 per cent germination

SOME RUN AS HIGH AS 96 PER CENT GERMINATION

Whippoorwill Cow Peas, per bushel, \$2.40 Brabham Cow Peas, Ito Sans Soy Beans, the greatest land improver of them all, per bushel ...

All of our stock bought direct in car load lots from large growers in the South and no better quality can be found

All at Two Dollars and Forty Cents Per Bushel

This price will not be advanced so long as our stocks last. We suggest you buy at this price and BUY NOW

R. S. COCHRA

The Plains, 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, MAY 5, 1922

INTEREST MORE THAN OFF-SET BY THE BENEFITS

Those who continue to oppose the proposed bond neither the state nor an individual can borrow money without paying interest, yet it is likewise true that the actual returns from the roads constructed with the borrowed money, will far and away exceed the interest which the state will be called upon to pay.

in a city for instance, and has a portion of the cost of the building available, the usual method is to borrow the remainder. Of course, interest must be paid on the money borrowed but on the other hand the owner of the building, when completed, receives the revenues therefrom which ordinarily takes care of the interest and which yields a net return to the owner. Perhaps nine-tenths of all office buildings in the country are constructed by this method. So it is with the state. If Virginia issues bonds and builds a Highway System ten years prior to the time that it will take to build it by using the current revenue, the state and her people will enjoy the pleasures and benefits of a completed system during these years, as an offset to the interest which will have to be paid on the

Few will perhaps dispute the fact that the financial return to the people of the state from such a system of highways will be greatly in excess of the interest to be paid on the bonds. If this is true, and it has not been seriously denied, what good reason is there to postpone the completion of our road system? The state has provided ample funds for the maintenance of the roads after they are completed, thus making it certain that when the bonds mature the roads will still be in good condi-

Further, the completion of the road system will greatly reduce the cost of maintenance, because The same well-balanced mortal in the hum-drum of the day the type of roads to be built will require much less maintenance than those we have at present. Free

HOW A BUSINESS GROWS

All argument and theory to the contrary, this is small bill of goods. " His order is well handled, the He says he's never bothered doing things for other men; goods are delivered on time and are of the quality He's gentle with the children and polite to women-well! business grows his orders increase.

Eventually, the small initial order grows into a big monthly order.

All the scheming of salesmen and advertising men will not build up and successfully maintain a

business unless the product is right. Andrew Carnegie, in his great "Autobiography,"

puts it this way:

'I have never known a concern to make a decided success that did not do good, honest work, and He scorned a guilty action, or a meanness, or a lieeven in these days of the fiercest competition, when And everybody liked him, but he couldn't tell you why! everything would seem to be a matter of price, there lies still at the root of great business success the very much more important factor of quality. The effect of attention to quality, upon every man in the service, from the president of the concern down to the humblest laborer, cannot be overestimated."

From the day he organized his first companyto build iron bridges-Carnegie pounded away on the quality idea. He would turn out nothing but the best work that could be done. He welcomed a job that others could not do.

Soon he reached the point where the buyers of iron bridges were afraid to give big jobs to any company other than Carnegie's.

It was so with steel rails, too. Carnegie would roll only the best rails, regardless of price. When he cut his prices, he did it not by chespening his product but by improving his methods.

Carnegie was one of the great business men of

He had the ability to project his personality into everything he touched. After his various enterprises were in operation he moved to New York to take care of the finances and sales, but his wonderful appreciation of the product is apparent in his statement that "clean, fine workshops and tools, well-kept yards and surroundings, are of much greater importance than is usually supposed."

After all, business is just the personification of the individual. The same qualities which bring a will I come back."-Boston Transcript.

man to success will bring a business to success-if the individual has the ability to express himself through others.

To return to Mr. Carnegie again, he mentions that a group of bankers once visited one of his "works," and as the party was leaving, a member remarked, "Evidently somebody belongs to this plant."

Which was, of course, a recognition that some man took pride in having things done right.

Before I leave this wonderful Scotchman, let me quote one more paragraph, which has an important bearing on the general subject of the successful conduct of business. Says Andrew Carnegie:

"A great business is seldom if ever built up, except on lines of the strictest integrity. A reputation for 'cute-ness' and sharp dealing is fatal in issue for roads on the ground that it will cost more great affairs. Not the letter of the law, but the to construct the Highway System by means of the spirit, must be the rule. The standard of commerbonds than by using the current funds, entirely cial morality is now very high. A mistake made ignore the fact that the road system will be com- by anyone in favor of the firm is corrected as pleted and in use, if bonds are resorted to, many promptly as if the error were in favor of the other years before it could be built by current revenue. party. It is essential to permanent success that a The argument that the state should not issue house should obtain a reputation for being govbonds because, in such event it will have to pay in- erned by what is fair rather than what is merely terest, which interest becomes a part of the cost of legal. A rule which we adopted and adhered to the roads, is fallacious. While it is true that has given greater returns than one would believe possible, namely: Always give the other party the benefit of the doubt."—Type Metal Magazine.

VIRGINIA DESTINED TO TAKE LEAD IN APPLES

Most Washingtonians do not know that their If one desires to construct a business building neighbor State Virginia is one of the three great apple-growing states of the United States, the order in which they rank being New York, Washington and Virginia, with Pennsylvania fourth. There are orchards old and new near the capital that are large and are highly productive in favorable seasons, and perhaps there might be more large and productive orchards near-by. It is forecasted that the state of Washington will have dropped from second place as an apple state and her place taken by Virginia when the next national census is compiled. It is computed that the number of trees now of bearing age in the chief apple states are: New York, 9,636,698; Washington, 7,964,167; Virginia, 7,385,277; Pennsylvania, 6,981,128. In the number of trees not of bearing age the rank is: New York, 2,932,281; Virginia, 2,857,007, and Pennsylvania, 2,603,516. Washington is not among the first twelve states in the number of trees not in bearing.

The main apple-culture districts in this part of the country are the Cumberland and Shenandoah Valleys from Winchester to Staunton, with the adjacent Piedmont counties east of the Blue Ridge, and sections of Maryland, Virginia and West Virginia lying in or adjacent to the Petomac and Monocacy Valleys.—Washington Times.

THE FELLOW PROPLE LIKE

He doesn't try to win them, and he goes along his way, He isn't any different to one than to another, With everybody smilingly, he sends a "Hello, brother!" The fellow people love, you know-who makes a brighter

And everybody likes him, but he don't know why!

the way a business grows: A customer buys a God gave him lots of laughter, and he gives it back again specified. Next time he buys more, and as his His days are spent in weaving round his fellowmen a spell. They greet him with affection every time they pass him by-

And everybody likes him, but he don't know why!

Guess he's lived in your town as he used to live in.mine; His cheeks were always rosy and his eyes were full of

His sympathies were ever with the weak and with the old, His heart was like a blossom and his soul was true as gold;

LAUGH AND LIVE

LAID HER CROWN ASIDE Her hair was her "crown of glory"-But when she became his bride He found 'twas her nightly custom To lay her crown saide.

KEEPING UP HIS PENMANSHIP

"What's the joke warden?" "That forger in cell 104 takes the cake." "Is he demanding a private bath?"

"It wouldn't surprise me much if he did. He wants to know if I'll let him have a few blank checks, a pen and a bottle of ink."

RECIPEOCITY

"Bridget," said Mrs. Grouchey, "I don't like the looks of that man who called to see you last night." "Well, well!" replied Bridget. "Ain't it futery, ma'um ! He said the same about you."

HAD BEEN THROUGH THREE

Father-My dear, if I should die pennilees, are you well prepared to fight your way in the battle of life? Daughter-I think so, father; I've been through three engagements already.

WILL I COME BACK?

"Now, Rastus," said the captain, "don't you want to make your will before you go over?"

"Will, nuthin', sah! De only will I'se worryin' bo

cigarettes

Buy this Cigarette and Save Money

ATLAS

PORTLAND CEMENT

HE man who builds a home hopes his children's children will enjoy it. The man who remodels his old home intends a permanent improvement.

Stucco, properly made of Atlas White Portland Cement, is as permanent as con-crete because it is concrete. Such stucco gives a wide variety of attractive finishes to suit the particular type of home.

Your building material dealer can show you samples of these finishes, and can obtain Atlas White for you even in small quantities. Ask him about your plans—for permanent construction he will advise Atlas Portland Cement, "the Standard by which all other makes are measured."

THE ATLAS PORTLAND CEMENT COMPANY

New York-Box Hills: Northempton, P.:. Hudson, N. Y.- Leeds, Als.

The Standard by which all other Makes are measured

SPORTING GOODS

ATLAS

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

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 monetony of that endless cooking.

"We can feed you well for loss."

SANITARY LUNCH

Down by Passenger Depot

Lowest Terms NO INTEREST !!

Victrola

The latest product of the Victor Com-Style 240 pany-At the lowest known

A small down payment and we deliver the Victrola No red tape

purchase, the VICTROLA YOU SELECT will be expressed to you the same day. Cat, alogues mailed with date or record

Buy Your Records thru the mail

mail you any VICTOR RECORD. We have one of the largest steeks in the United State

ANSELL, BISHOP & TURNER

1221 F Street N. W. WASHINGTON, D. C.

Largest Display of VICTROLAS and

Railroad Standard

MANASSAS, VIRGINIA.

Watches, Clocks and Jewelry Fine Watch Regalding a Specially

Everything Good to Eat

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

COME DI AND DE CONVENCEI

D.J.ARRINGTON MANASSAS, :: VIRGINIA

HOPWOOD'S POPULAR PRICE **FURNITURE** AND STOVE

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

DR. V. V. GILLUM DENTIST Office-Hibbs & Giddings Building

manassas, virginia

BRIEF LOCAL NEWS

-Work on the cheese plant at Independent Hill is progressing rapidly.

-Episcopal services will be held in the Lutheran Church Sunday night at 7:30 o'clock.

_A number of Manassas young people attended the dance given at Haymarket last Friday night.

-The Dixie is offering a special attraction next Monday and Tuesday nights in "White and Unmarried," played by Thomas Meighan.

-The Senior Epworth League will hold a social in the Epworth League room Friday, May 5th (tonight), at 8 p. m. All members are invited.

-The Methodist church was filled to its capacity last Sunday night when Union services were held there. Rev. A. Stuart Gibson delivered the sermon

_Mr. and Mrs. John L. Hynson moved into the house this week on Grant avenue which Mr. Hynson bought some time ago of Miss Famile

-Mrs. George McDonald entertained the Manassas P.esbyterian Missionary Society on Tuesday afternoon, April 25. Mrs. B. T. H. Hodge, as leader read and spoke on Africa, the subject for the afternoon. Secretary.

The Journal is in receipt of a show, of which our fellow countyman, Mr. Melvin C. Hazen, is vice-president and general manager. The show is to be held at Arlington Park May 12-17.

-The White Rose team will cross Washington, tomorrow on the Eastern formerly of Manassas. diamond. The manager of the locals states that the visitors should give our boys a close game. The game will be called at 3 o'clock.

daughter have moved to Louisville, Ky., to which division Mr. Rexrode, as mail clerk, has been transferred. Mrs. Rexrode and daughter are visiting relatives in South Carolina before joining Mr. Rexrode in Kentucky.

Mr. J. A. Payne, of Buckhall one of the oldest residents of that neighhood, is troubled very much with one of his legs and it is expected that he will have to go to a hospital for an operation. When only seven years of age white swelling set in this leg, which is the cause of his suffering now.

-Mr. William H. Gulick, of North Clarendon, formerly of Manassas, a son of Mr. and Mrs. J. F. Gulick, now of Washington, has entered into partnership with Mr. C. H. Marstellar under the name of William H. Gulick & Co., with offices in the Evans Building. Washington, D. C., for the sale of real estate, investment and loans.

_Mr. William H. Holmes died at his home near Fayman on April 10 at life nine years ago, May 8, 1913. the age of seventy years. He suffered with cancer of the head. He is survived by his wife, a sister, three nephews and a niece. His remains were buried in the old family graveyard near Horton's store-

—The "St be given under the auspices of the Manassas high school next Wednesday night in the Eastern gymnasium. Many are in this show who helped make the high school minstrels a soccess several years ago, which should help make this show a decided attrac-

...The condition of Master J. D. Springer, who was severely attacked by tetanous as the result of the discharge of a blank cartridge fired into his thigh by one of his playmates at Bristow several weeks ago, continues to improve. He was taken to the Alexandria Hospital, where he underwent

-A great deal of comfort was experienced by those who traveled "THE BROADWAY PEACOCK" through the business section of Manassas and by the business houses on cold, revenge blazed into hatred. Monday after the fire hose was Also Pathe News. Admission,—brought out and water was applied to Matinee, 6c-11c; night, 11c-22c. lay the dust in the streets. Let us hope that when the streets become dusty again the same remedy will be applied.

-Mr. Wilson M. Farr, law partner of the late C. Vernon Ford, of Fairfax, has been appointed by Judge S. G. Brent as Commonwealth's attorney for Fairfax county to fill the unexpired term of the deceased attorney. Mr. Farr has been performing the duties partner and his appointment goes into ter than that. Admission, 17eeffect immediately.

-Mrs. Mitchell Harrison, of Nekesville, was the victim of a robbery in New York on Sunday when a thief made way with a case of jewelry belonging to her, which was valued at \$1,000,000. She, with her family, was en route to New York preparatory to for the unknown quantity-love. a trip to Europe and as she was mak- The rest of it stands for thrills. ing ready to leave the train in the A mystery picture-puzzle up to N. C., during the winter months, has Pennsylvania station the robber saw the last sizzling reel, and then- returned to Managers to spend the his chance and made his getaway.

UNCLE HANK

Judgin' from appearances, I should say th' more preminent a dector becomes, th' duller his rasor gits.

-The interior of Byrd's Clothing store was attractively redecorated this

-Highland Lodge, No. 252, I. O. O. F., of Independent Hill, will observe the 103rd anniversary of the founding of the organization and the 11th anniversary of Highland Lodge on Sunday, May 7, at 3 p. m., at the Odd Fellows Hall. Rev. Shoemaker will address the meeting and special music will be secured. A cordial invitation is extendd to all and all members are prize list of the National Capital horse especially requested by the committee in charge, Messrs. Arthur Luck, C. Y. Hill and C. M. Wine, to be present.

Mr. and Mrs. J. P. Lyon motored through the Valley last week stopping over several days with Dr. and Mrs. bats with the Park Athletic Club, of F. L. Smith at Stanley, who were Saturday.

Messrs. J. W. Hall and Joseph Cockerille, of Bristow, were Manassas vis- days this week. itors Monday. Mr. Hall paid us a call and stated that his friend, Mr. Cocker--Mr. and Mrs. Paul Rexrode and ille, was on his good behavior.

> Mr. Robert Adamson expects to leave Tuesday for the Blue Ridge Sanitorium where he has been taking treatment. Mr. Adamson has been visiting relatives here for the past week or so.

Mr. Lawrence W. Walton, who, at one time several years ago, was manager of the Davis Ice Company here was in town Wednesday visiting friends. Mr. Walton is now with the Hoffman Heater Company, of Wash-

Miss Mattie Matthew, principal of the Pleasant Valley school, Loudoun county, returned Wednesday to make her home with her brother, Mr. B. T. Matthew, of near Stone House. Her school closed Tuesday night with an entertainment.

IN MEMORIAM

In loving remembrance of our dear sister, Jennie Dean, who departed this We never can forget you, dear sister While here on earth we stay.

God only knows our feeling. Since you have passed away. Her devoted sisters,

ELLA AND NETTIE.

TONIGHT "THE CABINET OF DR. CALIGARI"

Dr. Caligari and his sleep walker will give you the thrill of a lifetime. Also Aesop's Fable of the "Dissatisfied Cobbler." Admission, 11c122c.

SATURDAY, MAY 6 PEARL WHITE . . ia . .

Out of the ashes of love grown

MONDAY AND TUESDAY April 8th and 9th THOMAS MEIGHAN

.in. . WHITE AND UNMARRIED You know kid, you've picked my heart right out of my breast pocket. You haven't forgotten Thomas Meighan in "The City of of this office since the illness of his late Silent Men?" Well, this is bet-

THURSDAY, MAY 11 "PROXIES"

A Cosmopolitan Production

The "X" in "Proxies" stands wow! Admission, 11c-17c.

LITTLE JOURNEYS

Mrs. D. R. Lewis was a Washington visitor last Saturday.

Mr. John Farrar, of Quantico, motor-

ed to Manassas on Thursday.

Miss Thelms Bryant visited in Washington on Wednesday. Mr. and Mrs. Thomas Larson were

Washington visitors Sunday. Mr. William Crow, of Joplin, was a

Manassas visitor Wednesday. Dr. S. S. Simpson was a Washington

visitor yesterday. Mr. J. H. Utterback, of Haymarket, is in Manassas on business today.

Mr. Raymond Ellis, of Greenwich, was a visitor in Manassas Wednesday.

Mr. George Purcell, of Washington, was a Manassas visitor several days this week.

Mr. Hill Davis, of Lorton, was Manassas visitor last Saturday night and Sunday.

Miss Bertha H. Watts, of Washington, visited friends in Manassas on Menday.

Mr. and Mrs. W. H. Gulick, of North

Clarendon, spent Sunday with Mrs. M. Dr. and Mrs. E. Marstellar, of Hay-

market, were Manassas visitors on Wednesday.

Mesdames R. M. Weir and C. A. Sinclair were visitors in Washington on Misses Margaret Cornwell and Edith

Gregory were Washington visitors last Rev. Barnett Grimsley, of Reming-

ton, was a Manassas visitor several Rev. A. B. Jamison has returned

from his vacation and will occupy his pulpit on Sunday. Mr. George Edmonds, of Alexandria spent Sunday in Manassas with his

daughter, Mrs. W. R. Akers. Little Miss Ruth Akers is spending some time with her grandmother, Mrs.

George Edmonds in Alexandria. Messrs. Edward Jackson and Mus ray Fletcher, of Warrenton, moto

to Manassas Wednesday night. Miss Thelms M. Florence, of Thorn ton, called at the home of her augit

Mrs. G. W. Russell Sunday last. Miss Sallie Larkin, of Washington visited friends and relatives in Manas-

sas over the week end and Monday. Mrs. Ellen Poyer, of Porthmouth, Va., was in Manassas this week as a

guest at the home of Mr. and Mrs. R. S. Atey. Mr. and Mrs. Ernett Reid, of near Quantico, were in Manassas Thursday drug store things.

and called on Mr. and Mrs. A. S. Bostwright. Mrs. M. E. Jonas, of Nokesville, at-

tended the coremonies of the laying small their purchase may be. copel church here Monday,

Mrs. Jerry Trexler and little daugher have return Pennsylvania after visiting relatives here for several weeks.

Mr. Keith Leachman, of Washington, spent the latter part of last week visiting his father, Mr. J. P. Leachman, of near Bristow.

Master Charles Lake, son of Mr. and Mrs. V. E. Lake, left last week for an extended visit with relatives in Cincinneti Ohio.

Mr. and Mrs. John S. Rassell, of Minsieville, spent Sunday last at the home of Mrs. Russell's father, Mr. James Russell.

Mr. Heineken Peters, who is visiting at his home at Haymarket, was a Manassas visitor Monday and Wednesday of this week.

Mr. and Mrs. Ernest Reid and three tain decree entered at the April children attended the Odd Fellows term, 1922, of the Circuit Court banquet held at Camp Humphreys on of Prince William County in the Sunday afternoon.

son, John H., of Aurora Heights, Va., visited Mrs. Adams' father, Mr. G. W. Hixsen, on Saturday.

Mr. George T. Lyon left Monday evening for Canada where he will spend several months on a fishing trip at Hantsport, Nova Scotia. Mr. I. L. Suthard, of Washington,

returned to his home near Independent Hill yesterday to further recenerate from a recent operation for ap-

Mr. and Mrs. William Gibbons, of Washington, spent Sunday at the with dwelling thereon, lying and home of Mrs. Gibbons' parents, Mr. being situate in the village of and Mrs. Oilie Payne, of near town.

Mr. Archie Craver, who has been attending high school near Lexington,

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

The success of any business depends upon how many satisfied customers they make and hold.

If you have never traded with us, we respectfully ask you to come in and get acqueinted. We are sure you will be pleased with the quality and PRICES of our drugs and

Our aim is to please everyone—to treat everyoue with due respect and consideration no matter how large or

COME TO US FOR IT

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

REORGE B. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginis

PUBLIC SALE OF HOUSE AND LOT Under and by virtue of a cer-

suit of F. A. Davis et als against Keys et als, and also by virtue Mr. and Mrs. J. C. Adams and little of a certain deed of trust from said Keys and wife to the undersigned, dated March 12, 1921, of record in the clerk's office of said county in deed book 75, pages 267-8, the undersigned trustee therein named and directed, will offer for sale, to the highest bidder, at public auction, in pursuance of said decree and trust, on

Saturday, May 20, 1922, at twelve o'clock m. in front of the Post Office in the Town of Manassas, aforesaid county, all that certain lot or parcel of land, Rebulit tires Brentsville, on Main street, and adjoining th land of Paul Cooksey et al., and known as the "Old Cornwell Place." TERMS CASH.

H. THORNTON DAVIES.

firsts, bearing name and serial Bunber and wrapped in origimal wrappers. 30x3 30x34 No Secondo Riemished or

23×4 \$14.26 34**x**4 \$14.7%

Fabric

Non-Skid

Specials

- Price

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

lightning Insurance

Destructive forces in the air are incombatible. Death and damage may come with any flash of lightning.

Insure Your Livestock

Against fire and lightning in or out of buildings anywhere in the State, on or off premises. Same policy covers any livestock you may in the future buy.

Rates as Follows:

Six months will cost 63c per \$100 One year will cost 90c per \$100 Fill in and mail coupon.

General Insurance Agency Incorporated

THOS. W. LION

:: Virginia Issue me policy covering livestock against fire and lightning for consisting of

State below the number of head each, also limit per head. head cows and cattle, limit per head \$

....head horses, mules and olts, limit per head \$head sheep, limit per head

Address

For June Brides

Orange Blossom Engagement Ring

Genaine Orange Blossom Wedding Ring

that smothy matches either of the engagement rings above. Handwreught with a lavish design of grange blessems that have

ward directions for indicating exact ingue site and will need a perfectly fitting ring. If it is not entire-olony, return it to us in three days and we will return payment. Our reputation for reliability during 65 years guaran-tense your complete satisfaction and

SCHMEDTIE BROS. CO. Roliable Jewelers Since 1864.

1209 G Street, Northwest. Washington D.C.

lanassas Tranfer W. S. ATHEY, Proprietor.

Baggage, Furniture and all kinds of morehending or other comm promptly transferred or delivered.

M. B. Barlow, Bardner L. Boothe, Vice-Pres. Goo. E. Warfold, Cashler.

First National Bank ALEXANDRIA, VA.

DESIGNATED DEPOSITORY OF THE UNITED STATES Capital \$100,000.00 Durplus and Profits . . \$200,000.00 Prempt attention given to all bend-

the United States and Mureys

The old reliable Fauquier Mutual has been doing business for \$7.45 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, 36- 1yr

LOCALS YOUR EYES

One Cost a Word. Minimum, 25c

House for rent. Apply Mrs. W. M.

- For Sale-Two young mares, age 4 and 5 years, partly broken. Cheap throughout the world are defective in for quick sale. J. J. Kane, Manassas. the precious and important faculty of

For Sale-18 Duroc pigs, some purebred, 8 weeks old. F. Warner Lewis. Manassas, Va. 51-2

Lost-License tag No. 82368. E. St Hedrick, Nekesville, Va. 51-2*

For Sale-One .22 cal. rifle, in good condition. J. H. Fairfax, Arcola, Va.*

Stamp collections, old stamped envelopes, Confederate stamps, old coins bought. Charles Kohen, 615 15th St., N. W., Washington, D. C.

For Sale Seven room house and one acre of land situated on the tele-graph road one mile south of Occoquan, Va. Bargain at (\$1,100) one thousand one hundred dollars cash. Apply Maude I. Carr, 28 R. I. Ave. N E Washington, D. C.

For Sale-Three-year-old purebred Holstein bull; registration papers, if desired. Bleight Bros., Haymarket,

For Sale—Modern house on Lee venue. Mrs. Eva Chedwell, The lains, Va. 49-4*

For Sale-House and three acres of land, located one mile south of vil-lage of Occoquan, Va. Terms cash, \$1,100. Excellent buy, good tillable land, communicate with Maude I. Carr, 28 Rhoos Island Avenue, N. E., Wash-ington B. C. ington, D. C.

Pasture for rent on the Valentine Shaffer place. W. W. Wheaton, Bris-

For Sale-30 shares stock National Bank of Manassas. Pays 10% dividend. B. Lynn Robertson. 48-tf

For Sale Suit of parlor furniture, iron bed-reem suit, dining table and 48-tf

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

For Sale Bee keepers' supplies of all kinds at a moderate price at the for four successive weeks, in the Ma-Hermitage farm, two miles south of nassas Journal, a newspaper published Gainesville. Address, Frank Lee, and circulating in the county of Prince Bristow, Va. 48-5*

Seed corn, \$1.50 bushel. Larkin-Dorrell Co., Manassas, Va. 48-tf

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

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

Eggs for hatching White Rock Strain. \$1.00 per setting. J. J. Conner, Manassas, Va. 42-41

For Sale or Exchange.—18 acres on Stonewall road near Manassas. New brick tenant house, barn, orchard, 5 seres alfalfa; modern improvemens. John H. Nelson, 401 Colorado Building, Washington, D. C. 42-tf.

ily washing-big family washings, suit, and for general relief. We can launder every soiled article your family wears and do it separate from anyone's else. In the long ant, Horace Harry Goater, is not a run you'll find it more economical.

*

ironing-No marks on anything.

Tolman Laundry

P. W. MacKenzie, Manager Corner 6th and C Streets, N. W. Washington, D. C.

Wherever You Are We Can Serve You Automobiles

GEORGE D. BAKER UNDERTAKER

AND LICENSED EMBALMER Lee Ave., Near C. H., Manages, Va.

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

SMART FOOTWEAR

Fashions sought for by these who insist on distinctive and highgradeness.

Style Book sent on request

RICH'S

F. Street. Corner Tenth.

If. out of every one hundred people you meet on the street, seventy-five were minus a foot or hand, you would

marvel greatly. Yet, it is an established fact that at the present time, seventy-five people in every hundred The majority of people are under

the impression that so long as they can see well, their sight must be quite all right. That this is a deplorable fallacy may be realized that in one defect—Hypermetropia, or "long sight" the vision may be, to all appearance perfect, and the individual be congratulating himself that he can see for miles. Yet, this prized ability may be the direct cause of bad headaches, biliousness, eye-strain, and smarting, burning eyes, leading eventually to brain-fag and general nervous breakdown. Don't wait! Have your eyes examined now!

DR. O. W. HINES, Graduate Opto metrist, next visit to Manassas, Va. May 8th and 9th, 1922.

. Office-New Prince William Hotel Hours-10 a. m. to 5 p. m. VIRGINIA:

In the Clerk's Office of the Circuit Court of the County of Prince William 49-tf on the 1st day of May, 1922.

RUSH HEREFORD, ET ALS

vs. Annie davis hereford, et als IN CHANCERY

The general object of the above styled suit is to have sale of the real estate in Prince William county of which the late C. S. Hereford died seized and possessed; to apply the proceeds, as far as necessary, to the payment of the debts due by the estate of C. S. Hereford, deceased; to commute the widow's dower in the funds arising from the sale, and to distribute such fund, after the payment of costs of suit and said debts, to those entitled thereto.

And an affidavit having been made and filed that the defendants, Lucy miscellaneous articles. Call after the Hereford, Annie Davis Hereford and 18th. Miss Fanny Payne, Grant Ave., R. C. Hereford, her husband, are not residents of this state, it is ordered that the said Lucy Hereford, Annie Davis Hereford and R. C. Hereford, her husband, do appear within ten days after due publication hereof, and do what is necessary to protect their interests in this suit.

And it is further ordered that a copy of this order be published once a week William, and that a copy be posted at the front door of the courthouse of this county as required by law.

GEO. G. TYLER, Clerk. A true Copy:

GEO. G. TYLER, Clerk. C. A. Sinclair, p. q.

In the Clerk's Office of the Circuit Court of the County of Prince William, May 4, 1922.

ELSIE HEIDENREICH GOATER. Complainant

HORACE HARRY GOATER.

Defendant. IN CHANCERY The object of the above styled suit

is to obtain a divorce a vinculo matrimonii for the complainant from the defendant on the ground of wilful deser-FAMILY AFFAR fendant on the ground of wilful desercause or excuse, for more than three This laundry of ours is for the fam- years prior to the institution of this

And an affidavit having been made

and filed in this office that the defendresident of the State of Virginia, and No damp wash-No hang out-No that to the best of affiant's knowledge and belief, his last known post-office address or place of abode was Balbon, Canal Zene, Panama. It is therefore ordered that the said defendant do appear here within ten days after due publication of this order and do what is necessary to protect his interests in this suit. It is further ordered that a copy of this order be published once a week, for four successive weeks, in the Manassas Journal, a newspaper printed and circulated in the county of Prince William, Virginia; that a copy be sent by registered mail by the clerk of this court to the said Horace Harry Gester, Balbos, Canal Zone, Panama, and that a copy of the same be posted by the said cierk at the front door of the courthouse of said county on or before the next succeeding Rule Day after this order is entered.

GEO. G. TYLER, Clerk. A true Copy:

GEO. G. TYLER, Clerk. R. B. Washington, p. q.

FORSALE!

Large 110 volt 3 K. W. Delco Ele Light Plant, good as new Delco Electric Well Pump (good as new.) For quick sale..... \$10.00 Isko Refrigerator Plant (good as new.) For quick sale....... Jewell Porcelain Lined Ice Box (just like new.) For quick

SPRINGDALE FARM

Washington, D; C, ttol, Prince George County, Md.

\$395.00 F. O. B. Detroit THE MANASSAS MOTOR CO., INC. MANASSAS, VA.

operation.

Easy to operate Easy to clean

De Laval discs, bowl parts and tinware have no tubes, crevices, holes or corrugated surfaces which

The De Laval discs are washed as a single piece and the whole machine can be thoroughly cleaned in Eve minutes.

The case with which the De Lavel can be thoroughly washed and kept in a sanitary condition is one reason why butter made from Laval cream scores highest at the National Dairy Show.

Sooner or later you will use a

De Laval

Cornwell Supply Company

THIS IS A STUDEBAKER

YEAR

Auto &

JOS. MeREYNOLDS

Franklin 3075 Main 519

\$17-\$19 14th Street, N. W. WASHINGTON, D. C.

Marthere Piles, 5 miles from U. 8. Captiol, Prince George County, Ma.

Pay Your Subscripton in Advance

The Paper with the Lovely Finish

THE exquisite texture of Symphony Writing Paper provides a splendid writing surface. That is why it is the choice of so many smart women for their correspondence. Symphony Writing Papers are to be had in three finishes and a variety of fashionable tints. Made up in many sises and shapes, to meet every demand of good taste. May be purchased by the quire or the pound. Also corresponden cards, with envelopes.

DOWELL'S PHARMACY Manassas, Virginia

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, 1822, 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 nost copy of this notice at the front door of the courthouse and publish in the Manassas Journal, a newspaper pub lished and circulating in said county, wherein such seizure was made, for four consecutive weeks, and at least ave 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

RECTOR & CO HAYMARKET, VA. UNDERTAKERS

PROMPT AND SATISFACTORY SERVICE AT THE LOWIST PRICES

AUTOMOBILE HEARSE

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.

MAGERSTOWN, MD.

John C. Taylor Brice Bowie Riverdale, Md.

\$5.00 and \$10.00 SAVED ON SUITS FOR

Men and Young Men

NEW STORE AND COMPLETE LINE OF

BEST MAKES OF Standard Clothing

CALL AND INSPECT

BOWIE&TAYLOR COMPANY

AMERICAN CLOTHIERS 727-729 14th N.W. Above N. Y. Ave. WASHINGTON, D. C.

BERGOUGNAN \$7.95 Guaranteed Firsts Size 30x3 / inches AVOID TIRE TROUBLES

CHAS. E. MILLER, INC. 812 14th St., 4 Doors North of H St. Washington, D. C. *****

MICKIE SAYS

YEAM, ONCE IN A WHILE SOME BIRD ON'S SORE 'N COMES IN HERE TOUST OUR HEARTS 'N TH' BITHESS BY STOPPIN' WE PAPER -- BUT WE GENERALLY MAN AGE I SURVIVE SOMENOW TILL WE WIFE COMES IN AN ORDERS HIDA TI

38c

25c

35c

50c

25c

1.00

75c

WE OFFER-

WASHINGTON, BALTIMORE & ANNAPOLIS ELECTRIC RAILROAD COMPANY First Mortgage 5% Bonds Due March 1, 1941

Earnings for the past six years have averaged over 2.14 times interest charges. Listed on Washington, Baltimore and Cleveland Stock Exchanges. We recommend these bonds for investment. Price 82, yielding over 6.65%. Descriptive circular will be mailed on request.

CRANE, PARRIS & COMPANY

823 Fifteenth Street WASHINGTON, D. C. Established 1883

John L. Edwards & Co.

WASHINGTON, D. C. - RICHMOND. VA.

MRMBERS

NEW YORK STOCK EXCHANGE WASHINGTON STOCK EXCHANGE

INVESTMENT BONDS

BOND DEPARTMENT

DIRECT PRIVATE WIRES TO ALL PRINCIPAL MARKETS

1416 H STREET NORTHWEST WASHINGTON, D. C.

Washington's Favorite Sport Store

Selling everything the Sportsmen need at lowest prices

BASEBALL **GOLF TENNIS FISHING** CANOEING

We stock a complete and correct line of athletic supplies and with each sale goes the service you can only expect from an organization which for over 25 years has devoted its efforts solely to good athletic outfitting

WALFORD'S

909 Penna. Avenue, N. W.

WASHINGTON, D. C.

To the Man Who Believes

Speaking of Cushion tires-Why buy truck tires at all? Why not run your truck on steel tires? They would be cheap-and long-lived. They would be cheap and long-lifed.

Vibration would rack it to pieces.

So steel tires would be the most expensive yen could use. They would cost the price of year truck. Somewhat the same cost estimate must be placed on any truck

tire you buy. It figures semething like this: The original price of the tire, truck repairs and degreciation

final cost of the tire. And naturally the tire that is economical in truck repair and depreciation cost is low in final cost—and is a good tire to use.

So, in the end the quality above all qualities that you want in a Cushion Tire, in CUSHIONING.

Great cushicaing capacity means small truck upkeep costs, and longer truck life. Other qualities must be there-durability, traction, rease

price, etc., but the Cushion Tire that has most cusioning shilly with those qualities, is the cheapest tire to buy. It is the lowest priced in wear and tear on the truck.

The Goodyear Cashion Tire of all Cashion Tires, is that tire. Under any test it embleme meet.

Mid-Washington Service Co.

1602 14th St.

Washington, D. C.

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

prempts the name of "EDMONDS" when there is need of Speciacies and Eyeglesses.

EDMONDS OPTICIAN Mahors of SPECTACLES and EYECLASSES 900 Fifteenth Striet WASHINGTON, D. C. Opposite Sherehom Rotel

CATHARPIN

Miss Alice Mets spent the week-end with friends at Greenwich.

Mrs. Mande Fetzer, Miss Amy Fetzer, Mr. Luther Fetzer and Mr. Samuel Marshall, of Washington, visited Mr. and Mrs. E. H. Fetser Sunday. The Catharpin Housekeepers! Club

vas entertained by Mrs. J. W. Alvey last Thursday afternoon. Mrs. Eliza Dorsey, of Berryville, is

visiting her son-in-law and daughter, Mr. and Mrs. W. Holmes Robertson, at 'Lawnville."

Mr. Popovitch, of Roanoke, spent the week-end with his brother-in-law, Mr. E. Conrad. of Tecumseh Farm.

Miss Delia Allison spent the weekend with her brother and sister-in-law, Mr. and Mrs. W. W. Allison, of lower

The play given by the Junior League of Catharpin school last Wednesday evening was attended by a large audience and about fifty dollars realized from door receipts and the sale of refreehments.

Mr. A. B. Sanders spent the first of the week with his sister. Mrs. C. F. Brower, and other relatives in the county, en route to his home in Florida, after a trip to New York. Mr. Sanders attended services at Sudley on Sunday, where he was at one time superintendent of the Sunday School and was warmly greeted by many old friends.

Mrs. J. H. Kidwell and Miss Edna Mae Kidwell were callers at the home of Mrs. J. S. Wood at Wellington one day last week.

Miss Bessie Sloper has accepted a position at the National Cathedral School in Washington.

Mr. J. E. Kidwell and daughter. Miss Edna Mae, of this place, and Mr. C. S. Kidwell and son, Mr. Wilfred Kidwell, of Hickory Grove and Mr. D. Allison were guests at the home of Mr. John Kidwell at Greenwich on

A daughter, who lived only a few hours, was born to Mr. and Mrs. W. Holmes Robertson on Thursday, April

Miss Mariorie Brower returned to Roanoka on Wednesday to resume her studies at Virginia College, after spending Easter with her parents of this place.

Dr. C. F. Brower has recently had a water system installed in his residence. Work is progressing satisfactorily upon the building of the cheese factory at this place, and Mr. C. H. Seeley, of Manassas, is sinking a well ppon the grounds.

Mr. S. B. Sanders, of Washington visited his brother, Mr. F. H. Sanders, last week.

Mr. J. E. Kidwell is on the sick list Mr. Pulaski, who spent the winter months with relatives in Maryland, is now at the home of his granddaughter, Mrs. Walter Ward, and has been

quite indisposed for several days. One end of a barn upon Mr. C. E. Ellison's farm near here was entirely demolished by the severe wind-storm which visited this section about five o'clock a. m. on Friday, April 14th. Fortunately the storm lasted only a few minutes and seemed to follow a very narrow strip or other serious damage would have been dome.

GREENWICH

The commencement exercises of the raded school were held on Friday, April 21. The reading by Mies Emma Mayhugh, Miss Ruth Foster and Mr. R. Jackson Kidwell were excellent, and the play given by the primary department was very interesting. Certificates of graduation were awarded to Misses Emma Mayhugh, Ruth Fester and Mr. Royall Jackson Kidwell, and taken altogether, was quite a success. The teachers, Miss Myrtle K. Johnson, Miss Helen Virginia Cook and Mr. Edward S. House, are to be congratulated.

Mrs. W. T. Mayhogh and Mr. J. W Kidwell were on the sick list this week. The regular monthly meeting of the league will be held tonight (Friday). All members are urged to be present as this is the time for election of offi-

Mrs. G. D. Pickett, of Seat Pleasant, Md., spent last week with her parents, Mr. and Mrs. E. A. Taylor.

Miss Myrtle Johnson and Mr. G. H. Washington will motor to Catlett tomorow (Saturday) on business. Mr. G. H. Washington spent the

reek end in Managas. Miss Sallie Cooke returned on Tues-

day last after spending a few days with Miss Lens Cropp, of Washington. Miss Maria Beley spent Monday night with Mr. and Mrs. W. L. Spittle. Misses Myrtle and Gladys Johnson and Mesers. George Johnson and G. H. Washington motored to Duntfrite and

Quantice last Sunday. Miss Holen Cook is visiting friends at Haymarket this week.

WHERE THE BASY MONEY GORS Read this sensational article by Edward H. Smith in the Magazine of the Sunday Star, May 7. It tolks what becomes of the thief and his ill-gotten gains, and is written by a man who has made a study of crime for many years. Secrets of the underworld and its heights and depths. Order your copy of the Washington Size from newsdealer today.

S. Kann Hons Co.

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

WASHINGTON, D. C. OPEN 9:15 A. M.

CLOSE 6:00 P. M.

The New Wash Fabrics

Are Altogether Irresistible— They Entice One's Needle and Skill

...The gay ginghams, plaided and checked that look more cheerful after washing-crisp organdies in pastel shades to make delectable garden frocks-linens, in every imaginable shade, to tailor into simple, straight effects—and scores of new fabrics, domestic and imported, that are just making their debut into Fashion this spring-and like all debutantes, are exceedingly lovely.

-32-INCH DRESS GINGHAMS, in checks, stripes and plaids; all colors and sizes of checks. All are fast colors. Yard.....

-32-INCH IMPORTED SCOTCH GINGHAMS, in all colors and sizes of checks. More than fifty patterns to choose from. Yard

-32-INCH KIDDIE KLOTHS, for children's dresses, play suits, women's onepiece dresses, etc. In checks and stripes, with plain colors to match. Many colors to choose from. Yard.....

-40-INCH PRINTED VOILES, light grounds with nest figures of dots, checks and stripes. In pink, blue, lavender, etc. Many styles from which to select.

-40-INCH PRINTED BATISTE, fast colors, in light grounds with neat figures, stripes and checks. For making women's house dresses, children's clothes, etc.

-32-INCH IMPORTED AND DOMESTIC SHIRTING MADRAS, many have silk stripes. Beautiful colors for making men's and boys' shirts, also women's

-36-INCH PLAIN COLOR BEACH SUITING, for women's and children's clothes, in all the new colors. Yard...

-36-INCH IMPORTED IRISH SHRUNK DRESS LINEN, in all staple colors as well as the new sport colors, for women's and children's clothes; included also is white. Yard....

45-INCH IMPORTED SWISS ORGANDIES, guaranteed permanent finish. More than 35 new shades to select from. These are specially adapted for making flowers for trimmings, etc., as well as for dresses. Yard -IMPORTED DOTTED SWISS, in navy, black, Copen, brown and white

grounds with all size dots. Permanent finish. Yard **—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 is and we will deliver your order to your door. It is a glossife for us to serve and please you

ACTIVE STOCKS We are specialists in Finance, Mort-gage and Discount Company securities 10 Frontier Mortgage Units...\$115.00 Mr. Alexander's mother, Mrs. E. J. 10 Commonwealth Finance, pfd. 80.00 Alexander.

U Colonial Finance 28.00 their new home in Washington, where 28.00 Mr. Clarke will be engaged in the 5 Bankers Union Units 90.00 commission business. The best 10 Fidelity Capital Corp. Units 85.00 to Morthahe Units 65.00 Washes of their many friends go with them.

.....225.00 Note These Special Offerings 1000 Owenwood

10 Commonwealth Hotel 65.00 50 D. W. Griffith, Class A. 6.00 100 United Cigar Canada 30 100 Miller Train Control securities, no margin accounts, no par-tial payments. Cash only. Write for our list of high grade bonds.

Misses Leona Bailey and Vivian Tacey were visitors at the Minnieville exchange of high grade bonds.

BUCK & CO. 312-318 Evans Building 1420 N. Y. Ave Stocks and Roads Stocks and Bonds Established 1916

Extraordinary Offerings pathy of his many friends in this com-

cluding Portage and other popular son will operate the plant here. makes. In order to make room for future shipments we offer these values at reduced prices.

20x3	.\$ 6.50	Sixi	\$14.45
30x31/2	. 7.00	32x41/2	
82x8½	7.00	33x41/2	
81x4	. 11.20	34x41/2	18.00
2x4	. 13.25	35x41/2	18.50
itsi	. 14.15	35x5	16.40
P	URB GU	M TUBES	

GUARANTEED FRESH STOCK

FREE SERVICE

S. & M. TIRE CO.

1240 14th Street, N. W. (Cor, Rhode Island Ave.) Franklin-105

WASHINGTON, D. C.

Poeds:			7		7.7	 7			124
Sport	MEN.	Υ * .		• • •		•	 •	••	 1343
Sedan						<u>. </u>			 149
Cotpo									

Tourin	Car				\$ 151
Bradet					
Sport					
Boven-	Person	T	'antrine	r. Car	 179
Sedan		•			 251
Z-man	• • • • • •	• • • • •	••••		24

Hansen Light Six, \$995.00 F. O. B. Factory

SOME CHOICE VIRGINIA TERRI-TORY STILL OPEN

Powell Motor Co.

1821 14th Street, N. W. WASHINGTON, D. C. Phone North 9212

SPECIAL

W. C. WAGENER'S

Mr. J. C. Alexander and family, of Washington, speat the week-end with

A large crowd was in attendance at

We are glad to report that Mrs. for several days is better at this .30 writing.

Mr. Willie Florance spent the weekend with his parents, Mr. and Mrs. F. 2.75 C. Florance.

.85 aunt, Mrs. P. E. Clarke.

Misses Leona Bailey and Vivian

Mr. Willie Arnold, of Woodbridge, visited at the home of Mr. J. W. Bailey Sunday.

Mr. and Mrs. C. E. Clarke spent Sunday in Washington.

The many Wiends of Mr. Buck Keys, regret to hear of his death. The symmunity is extended to the family.

Mr. Luther Pearson is spending several weeks at Gold Ridge, taking a Fresh stock of fast selling tires, in-course in cheese making. Mr. Pear-

THOROUGHFARE

The Civic League held its regular FOR A LIMITED TIME ONLY | monthly meeting at the school house on Friday, April 21. The president, Mrs. O. M. Douglas, presiding. After the business of the league was discussed the school children rendered a very pleasing program of songs, recitations and dialogues. After which ice cream and cake was sold and the sum of \$5.10 was realized.

The next meeting will be held May S and 81/2 in., \$1.00. Other sizes, \$1.50 17. Every one is cordially invited to

Mr. and Mrs. O. E. Kibler and small son, Jack, of Waterfall, were guests on Sunday at "Foster Hall."

Mayor and Mrs. R. Stover Keyses of Quantico, and Mrs. Elizabeth Kelley, of Philadelphia, were recent guests at "Belted Fields."

Mr. L. W. Payne and son, of Washington, visited friends in the neighbor-

hood last week. Mrs. Mary J. Jacobs is spending this week with her son and daughterin-law, Mr. and Mrs. J. F. Jacobs, at

Riverdale, Md. Arber Day was observed at the school here, on Tuesday, by planting a tree on the school lawn.

Miss Nellie Lambert, who has been employed at the Bureau in Washington, has returned to her home here. Tie Inspector Collins was here or

Miss Mary Jane Foley, of Washington, visited her old home "La Grange" near here on Thursday last.

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

Misses Bessie and Florence Jacobs attended the closing exercises of Hickory Grove school on Thursday last

Miss Anne Griffith was a recent guest of her sister, Mrs. Jack Rhoads, of Aldie

Messrs. C. H. Keyser and L. C. Jacobs were Manassas visitors on Tuesday.

Miss Lillian V. Gilbert, County Home Demonstration Agent, of Manames, visited the school here o

WOODBINE SEWING CLUB

(Myrtle Cornwell, Reporter) Members of the Woodbine Sewing Club met at the school house Tuesday morning at 10:30 c'clock. The mosting was called to order by the president followed by singing "My Old Kentucky Home."

Minutes were read by the secretary and approved by the members. The roll was called showing five members

were present. The subject was discussed of giving VA. fifty per cent of the 1922 Fair Prize Money for building a house to put the exhibits in and all were in favor of it.

> Plans which were discussed at our last meeting for an entertainment were taken up. It was decided to have the May 4 program.

> A program committee was appointed, composed of Katie Cebula and Annie Cornwell. A refreshment committee was appointed composed of Martha Payne and Kathless Woodyard. The following program was reader

Reading-Annie Cornwell. Reading-Kathleen Woodyard. Reading-Myrtle Cornwell. Reading-Katie Cobuls.

Song-Pass Me Not. The meeting adjourned to meet again the third Tuesday in May. Af-

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.

\$285.00 Chassis Runabout \$319.00 Touring . **\$**348.00 \$580.00 Coupe 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 prespective 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

lanassas Motor Co., Inc.

Manassas, Virginia

FRESH VEGETABLES

In the springtime comes that inner longing for something different from the sameness of the winter meals prepared from fruits and vegetables which have been canned or stored all winter and thereby losing their crispness and flavor. This longing is only natural and it is one that should be met. Fresh vegetables do much more than satisfy a longing. They act as a tonic and body builder.

We have already a nice supply of the following green vegetables on our stand:

NEW POTATORS, CABBAGE, LETTUCE, CUCUMBERS CARROTS, ONIONS, KALE AND CABBAGE

Besides, you will find us well supplied with STRAWBER-RIES, APPLES, BANANAS and CITEUS FRUITS OF THE HIGHEST QUALITY.

J. L. BUSHONG

UP-TO-DATE GROCER

MANASSAS

VIEGINIA

PENCE & TURNER GARAGE

Now Open for Business

We are ready to do expert repairing on your automobile and Our Prices are moderate.

You will find us located back of the Cornwell Supply Company, opposite the freight depot.

Pence & Turner

The state of the s

To the Farmers of Prince General Prote William County Prince

The time has come when we have got to organize. The sooner the better, if we ever expect to stretch out and command our prices for what we have to sell.

Have we not the same right to set our prices as has the manufacturer?

The local buyer, when you go to buy from him, has his prices set. The manufacturer sets his prices to the jobber, the jobber then to the retailer, the retailer then to you.

Where did the manufacturer get his raw products to start with?

He got them from you.

Did you tell him what price you would take for your wheat, your wool, your oats?

No. You asked him how much he was paying. He tells you. What is the outcome?

You keep it or sell it at his price.

How about those fat steers that you have to sell?

Those hogs, those lambs, those calves? Did you set your

No. Here comes that hard luck tale when the local buyer comes around. Brother farmer asks, "How is the

market?"
"It is rotten," he says.

Do you take a daily paper to see what the markets are? The majority do not.

Then you chew the rag for a while and then you ask the dealer what he is paying.

He says, "I don't know."

Now, how do you feel? You are at his mercy. You either have to sell to him or keep your live stock. He ships his load on to market and clears \$200 or more. They are then resold to the slaughter house,, sold again from there to the retailer, from there back to the consumer, and what does a steak from that steer cost the consumer? Not less than 40c a pound. You raised it, took all the chances, and then had to take it to the local stock pens. The buyer weighs it for you but you pay the weight bill and then the local dealer pays you 5c a pound.

Doesn't this look like tying your hands. Gentlemen, it's worse than a convict with a ball and chain to his legs.

Now see where your losses are. Too many middlemen, too many fellows laying around studying out schemes to beat the farmer. Gentlemen, where will you be in a few years, if we don't join hands and stand together?

The Farmers' Union is your friend and he is always ready to help you. He wants you to join him and be one of his Brothers

What would this old world be if it were not for the farmers? They are the backbone of the world. They are the biggest buyers in the world. They are the hardest working people in the world, from sunup to sundown, and and their work is never done.

Brother Farmer, be on your guard, study the man you vote for, know who you are putting in office to rule you, to tax you, and so on as it goes-

Thank the good Heavenly Father that we live in a free country. As Patrick Henry said, "Give me liberty of give me death." The poor farmer is the most peaceful man on earth. He is too busy to think of schemes.

What are these poor dairymen trying to do (or vice versa), what are the milk dealers trying to do to them? Put them out of business, of course.

"It's too bad," some fellow said.

But it's not going to put back all he has spent to get up a good herd of cows, sanitary barn and dairy equipment. Thousands of dollars tied up, is he going to junk it?

Here is what the live wire says: "No, let us organize and handle our own milk. Are you on, brother?"

"I will study about it," he answers.

Next time he sees him—"Well, what have you decided to do?" He answers, "I guess I will stay out."

Next thing here comes a notice from the milk dealer saying that he will need his milk no longer, and he goes to his wife and asks, "Well, Mary, what are we going to do; how am I going to meet those notes?"

Mary says, "Do not come bothering me, I told you to join the Association."

Gentlemen, that is what all this leads to. We have got to organize, stand together, before we ever will get anywhere. The Farmers' Union, with its three big headquarters in our capital city, is doing more to help the farmer every day and the more members it has, makes it that much stronger.

Now, why not say to yourself right now, "I am going to see my local Secretary and Treasurer and tell him that I have been a slacker long enough, here are my dues, you can bank on me now and forever more."

What class composes the wealth of our county? The

How would the other fellow live if it were not for the farmer?

Be on the guard, Brother Farmer, for the fellow who is trying to tear down your organization. Trade at your local exchange. What they have not got in stock they will get for you. All profits are divided among its members when they deal with them, so why not join the Union and trade at your store. Join hands and help the poor farmer who is trying to help himself.

Yours for a better living, to uphold our laws.

Farmers Educational and Co-Operative Union of America

Pay Your Subscription in Advance

RECENTLY ENACTED

GAME FISH LAWS

General Assembly Provides for Protection of Game Fish in Virginia Waters.

Prince William sportsmen will be interested in the new game fish laws passed by the recent Genral Assembly for the proper protection of these fish and they should do all in their power to see that these laws are encoreed. Local reports state that the game fish in the runs around Manassas are getting scarcer every year.

The Acts of the Assembly follow: Chapter 277.-Be it enacted by the general assembly of Virginia, That it shall be unlawful to buy, sell, barter or offer to buy, sell or barter any black bass, big-mouth bass, small-mouth bass, southern chub, or millpond bass, or California or rainbow trout, or brook or mountain trout, at any time in this state. Provided, that this act shall not apply to Back bay and its tributaries in Princess Anne county, but it shall, in order to sell such fish caught in the waters of said Back bay and its tributaries be necessary first to obtain from the commissioner of game and inland fisheries a permit in writing, for which there shall be no charge, and said commissioner is hereby given authority to prescribe reasonable rules and regulations concern ing the handling of any such fish.

Violations of the provisions of this act shall be deemed a misdemeanor and punished by a fine of not less than five dollars for each fish offered for sale or bought, or bartered, or imprisonment in jail for a period not exceeding thirty days, or both, in the discretion of the court trying the case, provided, that no fine greater than fifty dollars shall be imposed in any one case.

All acts or parts of acts in conflict with this act are hereby repealed.

Chapter 278.—Be it enacted by the general assembly of Virginia, That it shall be unlawful to take, capture or kill, in any one day in this state, more than fifteen black bass, small-mouth bass, or millpond, or southern chub, or take, or kill in any one day in this state more than thirty-five rainbow or California, brook or mountain trout.

It shall be unlawful for any person to have in possession at any one time more than the number of fish mentioned in this act that may be legally taken, captured or killed in two days.

Twelth and B Sts., N. W.

Violations of any of the provisions of this act shall be deemed a misdemeanor and punished by a fine of not less than five dollars, nor more than twenty-five dollars for each offense. Provided, this act shall not apply to Back hay and its tributaries in Princess Anne county.

All acts or parts of acts in conflict with this act are hereby repealed.

BIG NEW FEATURES
ADDED TO THE COLOSSUS

Ringling Brothers and Barnum and Bailey Bring Entire Shiplond of Novelties From Europe.

Made even more tremendous than in 1921 by the recent addition of many more trained wild animal displays and the purchase of Europe's biggest horse show, Ringling Brothers and Barnum & Bailey combined will exhibit at Washington, D. C., May 15, 16 and 17.

All who glance over the cable news er who read the magazines must have noted the many contracts entered into by the Ringling Brothers for foreign talent last winter. A special ship was chartered this spring to bring the hundreds of human performers, trained animal acts and equine displays to America. More than a million persons aw the mammoth new circus of 1922 during the weeks that it exhibited in Madison Square Garden, New York. Now this marvelous exhibition is touring the country aboard five great railroad trains. It is a third bigger than the Ringling Brothers and Barnum & Bailey show of last season. It is ten times larger than any other circus now

Big as is this wonder circus of 1922 with its more than twenty trained wild-animal displays in steel arenas, fully 150 wonderfully schooled trick horses, 700 men and women performers, 100 clowns, and scores of features -the price of admission is no more than before. And though the trained animal numbers and the immense horse show were circuses in themselves while touring Europe, they are not offered as saparate attractions by the Ringling Brothers and Barnum & Bailey combined shows. Instead all are on one gigantic program. Everything is in one mammoth main tent. One ticket admits to all and includes admission to the tremendous double menagerie. There are more than a thousand animals in the 200 of this circus and these include a tiny baby hippenetamus only recently born, and accompanied by its three-ton mother. Another remarkable zoological feature is an armored rhinocerous, the only one known to exist and for which the Ringlings recently refused an offer of \$30,000.—Advertisement.

The Washington Wood Working Company

JOHN F. MURRELL, Proprietor

Manufacturers of High Grade Cabinet and Millwork

3 and 5 Ply Wood Panels, Sheet Rock, Compo Upson and Beaver Board
Stock Mill Work

LUMBER

Telephone Franklin 698

Washington, D. C.

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.

¶ Ginghams, 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

Á

VIRGINIA

The Four Chassis— Standard Buick All Through

From tire carrier to radiator, the Buick four chassis is of the same powerful construction as the Buick six.

Buick cars for twenty years have been built for dependability—and the Buick four embodies standard units which have proved themselves through years of service.

Compare the Buick four chassis part by part with any other four cylinder

PLAZA GARAGE

COR. CENTER and WEST STS., MANASSAS, VA.

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

First Sunday Excursion 1922 Season

MAY 7th Endless Caverns, Va.

(Wonderful and Spectacular)

Most Marvelous of Subterranean Passages, Smooth, Dry Walks-Electric Illumination Beautiful Location - Big Chicken Dinner

Round Trip Fare from Manassas, \$2.00 2 Lv. Manassas 8:55 A. M.

For literature, tickets, etc., apply to Ticket Agents SOUTHERN RAILWAY SYSTEM or

S. E. BURGESS, Div. Pass. Agent

Southern Railway System, 1425 F St. N. W. WASHINGTON, D. C.

Washington, D. C.

Durable and Inexpensive Kugs

Many people throughout the country look on W. & J. Sloane as the unquestioned leaders in importing and making de lux rugs. As a matter of fact W. &. J. Sloane are equally famous for developing and offering to the public delightfully satisfactory rugs at exceedingly moderate prices. Among these are:

ART SUPREME RUGS. Celebrated for long wear and adaptability to any part of the residence. The style of rug that is easily cared for and cleaned. Produced in all the latest style and colorings. Also in plain effects, all sizes up to 9x12. The 9x12 figured, \$20.00; 9x12 plain, 316.50

SCOTCH STYLE UTILITY RUGS. These quaint and very desirable rugs in large variety, both plain colors and bright patterns. The \$x12 size range in price from \$24.00 to \$36.00.

FREE DELIVERY to all Shipping Points in the United States

Don't Forget That We Are Headquarters For

Electrical Material

WE MAKE THE INSTALLATION Our Stock of Fans are the Best We Sell Electric Washers. All applicaces tested at our store. Give us a call

C. H. WINE MANASSAS,

Rev. T. H. MacLeod preached at the sual hour in the Presbyterian Church Sunday. After the services there was

meeting of the elders and trustees. Rev. C. J. Fry preached in the Baptist Church at night. The Hustlers Club presented the church with a new Bible at this service. Miss Virginia Calhoun made the presentation speech and the Rev. C. J. Fry accepted it for the church.

Lieutenant Joseph A. Settle died in the Walter Reed Hospital in Washington last week and was buried Thursday in Arlington Cemetery with Military and Masonic honors. Lieut. Settle a number of years ago liver here and his daughter, Mrs. J. Gibson Kemper, lives here now. He had been ill for more than a year with valvular heart trouble, and was aged seventy-two years. Besides his daughter, Mrs. Kemper, he is survived by his wife

Josephine Stewart, a highly respected colored woman who was for long years a resident of this community, died in Washington, where she was living the past few years. Her body was brought here and laid to rest in the colored cemetery one day last week. She is survived by a large family of children and grandchildren, besides her husband.

Mrs. Julian Burke is very ill at her home near here.

It is reported that Cornelius Burke formerly of this place, has died in Chicago and will be brought here for bu-

Rev. V. H. Councill will rent the house of Mr. and Mrs. Sauber and is here to superintend building a home on his lot on the hill opposite the school house hill.

Messrs. Lewis Quigg, Jack Detwiler and Robert Euckley, ir., all have new Ford touring cars.

Mr. O. D. Detwiler has a new Chevrolet touring car.

Mr. Alvin Detwiler, of Washington was a week-end visitor at W. H. Richards. Alvin is a son of the late Dr E. L. Detwiler, of Herndon. Miss Annie Towles took her class in

agriculture on an inspection trip to the farm of Mr. and Mrs. Ensor, Tuesday afternoon. On Wednesday, they tested samples of milk brought by pupils with a Babcock tester. Quite a number of the Masons of

Clifton attended the laying of the corner-stone of the Episcopal Chusch in Manassas Monday afternoon

Mr. V. V. Weaver has built an ice cream and soft drink parlor beside his store in the village.

Rev. H. J. Beagen, of Chester, Pa. was in town last week looking after his business interests.

Jack Detwiler was unfortunate enough to rupture a blood vessel in his right eye one day last week. The doctor told him it was the glare of the light where he works in the city and that he must wear shades over his eyes for protection.

Miss Stella May Detwiler was ill with a cold several days last week but was able to resume her place in school Monday.

Mr. Irvin Quigg was up for the week-end and also come up Monday night for lodge.

HAYMARKET

Mrs. Jones, of Fredericksburg, is visiting her brother and sister-in-law, Dr. and Mrs. Wade C. Payne.

ton, is spending a few days at his home here.

Miss Sue B. Alrich is attending the Woman's Auxiliary to the Board of Missions in session at Christ Church Winchester, this week.

A dance at the Masonic hall was en foyed by a number of young people Friday evening last.

The Rev. and Mrs. Thom William son, of Washington, visited their relatives at "Shirley" this week. The Rev. Campbell Mayers, of Mid-

dleburg, was a visitor at St. Paul's rectory last week.

Mr. and Mrs. Hugh T. Clarkson and little sons and Mrs. Cary Gamble, of Huntsville, Ala., motored from Clarendon on Sunday and were guests for the day of Rev. and Mrs. T. M. Browns. Mrs. Gamble returned on Thursday evening for a brief visit at her former home, the rectory, and will mend the week-end with her son. Mr. G. P. Gamble, at the University.

A game of baseball being played at the school grounds on Friday afternoon of last week was brought to an abrupt end at the eighth inning, when Everett Temmiseon of the high school had a severe fall, which broke his colar-bone. The game was between the high school and the married men of Haymarket and the score stood 10 to 12 in favor of the latter.

The movies for Saturday evening are two comedies by Mack Sennett "Uncle Tom Without the Cabin," and "Steed." Wallace Reid in "Always Audacious," was enjoyed by a goodsized crowd last Saturday.

Mrs. Stuart Tulless has retur from a visit to Washington.

IF YOU WANT YOUR PRINTING WHEN YOU WANT IT-TRY THE MANASSAS JOURNAL KANASSAS, VA.

TO ORDER

Wonder What Merts Will Say Today? Open Daily Until 6 P. M.

We make quality clothes that possess the snap and style that well dressed men want.

You have the largest showing of fabrics in Washington from which to select.

Every garment made by our own tailors, whose work is guar-

Remember, when Mertz designs the suit you get exactly what you want.

Royal Blue Serge Suit to Order \$25 MERTZ & MERTZ Co., Inc., 906 F Street

> Open Saturday Until 9 P. M. WASHINGTON, D. C.

FUSSELL'S

Real Cream

Ice Cream

Fussell-Young Ice Cream Co.

1306 Wisconsin Ave., N. W. WASHINGTON, D. C.

RUST & GILLISS

HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

Subscribe for THE JOURNAL -- \$1.50 a year in advance.

BY MAIL

Nationally advertised toilet articles, remedies and sundries at decidedly lowered prices send us your order-we'll fill it promptly and satisfactorily.

Pine quality black enameled Pint Vacuum Bottles-Special . . 63c Ladies' Revolving Spray Sy-

ringes 96c 25c Colorite 15c 60c Car Mac Tooth Paste..... 39c

Full Pound Choice Powdered Cocoa 15c 50c Pebeco Tooth Paste..... 30c 50c Pepsodent Tooth Paste... \$9c 39c Kolynos Tooth Pasts.... 28c Best Quality Hair Nets, don. . 98c 40c Fletcher's Castoria..... 28c 50c Mennen's Shaving Cream. 30c

Mavis Talcum 19c Peoples Drug Stores

Coty's Face Powder..... 79e

25c Nail Brushes 19c

Mail Order Department 783 15th Street, N. W. WASHINGTON, D. C.

Mime-O-Form Service

Instantaneous Reproductie and Office Service

Multigraphing Mimeographi Stenography Typing Tabulating Printing

Drawing Sketching Illustrating Photostat Work Formograph Lettering

We invite out-of-town clients to give us a trial. Special attention given to mailing propositions. Let us outline your ad for you and be assured of success. Write for rates.

Phone Main 7478 Office-921 Southern Building Washington, D. C.

Job Printing

Is Our Specialty

We KNOW we can save you money.

Satisfied customers are our best advertisement. Quality considered, our prices are very reasonable.

Manassas Journal \$1.50

the year—and worth it.

New Styles-With Spring Color and Life

0

Open 8:00 A. M.

Close 6:00 P. M.

Except Saturdays

Open until 11:00 O'clock
Saturday Nights

6)

0

Open 8:00 A. M. Close 6:00 P. M.

Except Saturdays

Open until 11:00 O'clock Saturday Nights

DRESS WELL AT SMALL COST

You'll find the Spring spirit in the clothes; new energy and drive. The colors are bright, fresh-looking; models are smart, trim, with many new changes this Spring

SPORT CLOTHES ARE ALL THE GO

A FEW OF OUR SPECIALS

- \$17.50 Young Men's all-wool Cassimer, Flannels and Blue Serge Suits. All-wool fabrics, Alpaca lined, hand-felled collars, New Spring \$13.50 Styles. Sizes 33 to 42
- \$17.50 Men's all-wool Silk Mixtures and Blue Serge Suits. Alpaca lined, hand felled collars, the equal of any twenty dollar suit that you \$13.50 can buy any place. Sizes 36 to 44
- \$18.50 Young Men's all-wool Flannels, single and double-breasted, mohair lined; full faced front, hand felled collars, fit the equal to any \$40 \$15.00 Suits. Sizes 33 to 42
- \$22.50 all-wool Worsteds and Serges, colors in grays and blue; no better material made for wear and service. Every suit was a real \$17.50 bargain at \$22.50. Sizes 36 to 44
- \$22.50 all-wool Oswego Blue Sorge Suits. Every suit hand-made, Mohair lined, full faced front, hand felled collars, fast colors, in Young Men's single and double breasted. Conservative and stouts. Sizes 33 \$20.00 to 48
- 22.50 Young Men's Sport Models, one and two pants suits. All-wool tweeds, Belkirk Scotch home-spins, the very latest style and material for the Men and Young Men this spring. Sport Clothes—they wear them \$20.00 for style, comfort and economy; sizes 33 to 42
- Our entire line of \$30.00 and \$27.50 Men's and Young Men's Suits. All-wool Slaters flamnels, Silk and Worsted Mixtures, Mohair lined, hand-tailored, full faced front, hand felled collars, in the very latest spring styles and materials, a fine assortment of pencil stripes. Sizes \$22.50

We Guarantee a Reasonable Amount of Wear With Every Suit, and the Color of Every One Money's Worth or Money Back

Hynson's Department Stores

"The Quality Shop," Manassas, Virginia