

CHEESE PLANTS NOW BEING BUILT

Great Progress is Being Made at Catharpin Where Corporation is Formed.

(W. L. Browning, County Agent) Because of the success of the Gold Ridge cheese factory...

The factory building at Minnieville is completed, ready for the plant to be installed...

The building at Catharpin will be ready for the plant upon its arrival. At this point they are building a new building...

While it is true we have only a few days of baby beef calves being fed by this year...

While on a trip to Loudoun county this past week, a party trying to locate some Guernsey calves...

Why not try this out on your cows this coming winter? But be sure to plant some soy beans...

Why is it that a number of our farmers are seemingly still satisfied with scrub sires? Among beef cattle raisers...

Ask feeder and packer buyers what grade of cattle they will pay the most for. Here again scrubs lose...

FREDERICKSBURG TOO MUCH FOR LOCAL TEAM

White Roses Drop First Game of Season After Lively Contest in Sister City.

The Manassas White Rose Baseball Team suffered their first defeat of the season Wednesday...

Manassas held their opponents scoreless for four innings while they themselves put across three runs...

Fielding features of the game were supplied by Ellison, Trimmer and Leith, while Pearson accounted for two of the local's runs...

UNUSUAL DISCOVERY

Human Skull Found Buried in Iron Bucket Near Blooms.

While plowing a field on the farm of Mr. Martin D. Lynch...

On the tombstone, which was of sandstone composition, the initials G. L. were engraved...

CAPTAIN COLVIN DEES

Oldest Conductor on Southern Railway in Point of Service.

The funeral of Captain J. R. Colvin, who died Saturday...

The deceased is survived by his widow, three daughters and three sons. In point of service...

PLEASANT VALLEY

Pleasant Valley school closed May 2 with a league meeting...

The meeting was called to order by singing "One Vacant Chair." The report for the year was read...

The teachers have returned to their homes for the vacation. In the afternoon the Arcola boys played a ball game...

luxury of scrubs around their places. The presence of a miserably inferior type of live-stock is a reproach to the intelligence of the owner...

"SUNNY SOUTH" MINSTRELS STAR

Over Two Hundred People at Benefit Performance on Wednesday Night.

Over forty-five dollars was realized toward the athletic association fund of the Manassas high school...

Jokes, gags, jigs, poems, readings and songs kept the house, which was filled to seating capacity...

Among the songs that were sung were "Dapper Dan," "My Sunny Tennessee," "April Showers," "My O'Neil," "Tucky Home," "Ma" and "Want My Mammy..."

Mr. Percival A. Lewis took the part of the judge in the semi-circle, Messrs. Taylor Weir and Laird Aray...

Mr. Worth Stokes appeared on the scene and gave one of his ways appreciated readings. This one was entitled "No News" and it drew rounds of applause from the audience.

The evening's entertainment terminated with a negro comedy in one act, "Ax'n Her Father." In this Mr. Taylor Weir appeared as the bashful suitor to Fricilly Anne...

CHERRY HILL

One of the most severe storms with in the remembrance of the oldest inhabitants passed over Cherry Hill Friday between 5:30 and 6:30 p.m.

The water rushed off the near-by hills, completely inundating the R. F. & P. R. E., causing a washout which delayed all trains for several hours.

There is no road in Prince William outside of the state highway where traffic has been so great for the past two weeks.

There have been hauling the tanks away by the factory, and as many as forty wagons each day...

A small child of Mr. and Mrs. W. L. Reed fell and broke its arm last Wednesday.

This has been an excellent fishing season for those engaged in the business. Shad have been plentiful.

Miss Ione and Louise Scouter spent the week-end with their parents at the Druvilla Hotel.

A daughter of Mr. and Mrs. Mack-fra has been quite ill the past two weeks.

Miss Mildred G. Russell spent last week-end as a family guest of Mr. and Mrs. Carter, of Occoquan.

TWO PRISONERS ESCAPE JAIL

Make Daring Get-Away in Broad Daylight, Digging Out Brick With Shovel Handle.

A very daring escape was made from the county jail here yesterday morning by two of its inmates, Leslie Mitchell and Floyd Bond, both colored.

After their morning meal Jailor Jarmans opened their cells and told them to clean up the lower cell room.

He then went up town but did not tell the prisoners that he was going. Shortly after he had left they called for him and were told that he would be back in about an hour.

Both of the prisoners were being held awaiting a hearing at the June term of court.

Mitchell, who was jailed on April 17, was being held for car bypassing and was caught here by Constable Cornwall.

Bond is the negro who was brought from Cameron Run on April 27, charged with breaking into the Cornwell Supply Company...

GAINESVILLE

About thirty mules, ten wagons containing drivers, buzz saws, tents, hay, a coop of chickens and miscellaneous articles...

Mr. M. Thornton Davies, of Manassas, was looking after legal cases in Gainesville this week.

Mr. Harry Brown, of Washington, spent the week-end with his family, who is occupying Melbourne Cottage.

Dr. R. A. Ferneyhough, of Warrenton, was in Gainesville several days last week applying the tuberculin test to the Holstein herd of Mr. Thomas Meredith.

Mr. and Mrs. Homer Hefflin have moved into the Purcell house, which they have improved by painting.

Mr. Hoffman and Mrs. Ruth Hall, who have been visiting Mrs. R. H. Florence, have returned home.

Mr. Hagman, of Vienna, who drilled for oil on the farm of Mr. Chas. Keyser, near Thoroughfare, last summer, stopped in Gainesville this week and expects to resume work on the Keyser farm soon.

A number of the members of the W. E. Church from Gainesville, Haymarket, Catharpin and Greenwich formally welcomed the new pastor, Rev. G. H. Beard and Mrs. Beard on Tuesday evening...

SEE THE SANDMAN IF YOU WANT TO LAUGH On May 18th, at Conner's Hall, the Temple School of Music will present "An Evening Down in Dixie."

BATTLEFIELD PARK RECEIPTS The Journal is advised by Mr. C. A. Sinclair, county chairman of the Manassas Confederate Battlefield Park...

ALL IS IN READINESS FOR FIELD DAY TOMORROW

"Uncle Nick" Altrock, Marine Band, Baseball, and Athletic Events Should Draw.

All is in readiness for the big Prince William County Field Day which will be held on Smith's Field tomorrow.

The Marine Band, of Quantico, has been added to the program and will furnish the music. Ben Sanders who was scheduled to pitch one of the ball games will be unable to be present...

The athletic events will start at ten o'clock in the morning while the first ball game will commence at 1:30 p.m.

Through the generous action of the patrons' league of the Manassas graded school, the amount in the league treasury, which had been put aside to buy desks for the school...

It is hoped by means of this amount, if it can be supplemented by contributions from the patrons, to continue the school until at least the first of June and if possible till the eighth, which would complete the usual school year of nine months.

GENERAL BEE'S BIRTHDAY Texas Flag Unfurled on Spot Where He Met His Death.

On Monday, May 8, the birthday of General Samuel H. Bee, a member of the Manassas community...

SMITH-HULFISH One of the most interesting weddings of the early spring was that of Mrs. Lawson H. Smith to Lawrence A. Hulfish...

SMITH-HULFISH One of the most interesting weddings of the early spring was that of Mrs. Lawson H. Smith to Lawrence A. Hulfish...

FORM JUNIOR CLUB The younger boys and girls of the town enjoyed a big dance all by themselves last Saturday night in Conner's Hall...

TRAIN KILLS MULE Mr. Ed Hixson lost a valuable mule on night during the early part of this week.

ROLL OF HONOR The following is the roll of honor for the primary department of Manassas Branch school for the month of April.

COMMUNITY LEAGUE RALLIES It is very important that every league in Prince William county should have a large representation present in Manassas Wednesday night, May 17, at 8 p.m.

President Prince William County, C. J. MEETZKE.

ROLL OF HONOR The following is the roll of honor for the primary department of Manassas Branch school for the month of April.

First Grade.—Walter Breeden. Second Grade.—Gertrude Busher, Gladys Maack, Vernie Mauck, Claudia Thompson and Chester Marley.

Third Grade.—Mary Wilson.

DEATH OF REV. O. GREY HUTCHISON

Son of Rev. and Mrs. Westwood Hutchison Succumbs After Operation at Chester.

A telegram received on Thursday morning by Rev. Westwood Hutchison from Chester, Pa., brought the sad news of the death of his son, Rev. O. Grey Hutchison...

Mr. Hutchison was born on August 5, 1872, at Prospect Hill, Prince William County, Va., and was at the time of his death in the fiftieth year of his age.

In 1910, feeling called to the Baptist ministry, he entered Crozer Theological Seminary at Upland, Pa., and graduated in 1913.

In 1914, he was happily married to Miss Mabel White, of Upland, Pa. He held pastorates in Pennsylvania and Maryland, and was at his death, pastor of the First Baptist Church of Dover, Delaware.

The funeral will take place Saturday morning at Dover, Delaware. To the bereaved family circle the sincere sympathy of the community is extended.

PROF. MAPHIS TO SPEAK MAY 17

Popular Virginia Educator to Address Local Audience on Wednesday Night.

Prof. Chas. G. Maphis, Dean of the Summer Quarter University of Virginia, will speak at Conner's Hall Wednesday night, May 17, at 8 o'clock, in the interest of the State May Community Life Campaign.

Build a Better Community. The meeting at Manassas, at which Dean Maphis will speak, will be held under the auspices of the High School Community League.

Passengers Taken Up Airplane Landed Here Sunday—Local Adventurers Take Ride.

An airplane flew to Manassas from Washington last Sunday morning, landing in Porter's field to the north of town.

COMMUNITY LEAGUE RALLIES It is very important that every league in Prince William county should have a large representation present in Manassas Wednesday night, May 17, at 8 p.m.

President Prince William County, C. J. MEETZKE.

ROLL OF HONOR The following is the roll of honor for the primary department of Manassas Branch school for the month of April.

First Grade.—Walter Breeden. Second Grade.—Gertrude Busher, Gladys Maack, Vernie Mauck, Claudia Thompson and Chester Marley.

Third Grade.—Mary Wilson.

Taste is a matter of tobacco quality

We state it as our honest belief that the tobaccos used in Chesterfield are of finer quality (and hence of better taste) than in any other cigarette at the price.

Liggett & Myers Tobacco Co.

"I like 'em"

Chesterfield CIGARETTES

of Turkish and Domestic tobaccos—blended

20 for 18c
10 for 9c
Vacuum tins of 50 - 45c

"They Satisfy"

STATE NEWS NOTES

The campaign in progress for the past week to raise \$75,000,000 to build a Y. M. C. A. in Alexandria closed Saturday night, and they went over the top, raising a total of \$80,000. A parade by the fire department followed the announcement that they were over the top. Bells and whistles of the city also announced to the public that the campaign was a success.

The oldest living bank president in Virginia, and so far as can be ascertained, the oldest head of a banking institution in the entire South, Mr. James B. Russell, of Winchester, merchant, apple-grower and financier, has just been re-elected the president of the Union Bank of Winchester for the 34th consecutive year. Mr. Russell, who was born in Winchester on September 5, 1841, will have reached the age of eighty-one years on his next birthday.

W. J. Dymon, said to be about 80

years old, has been held for the Clarke county grand jury, charged with owning and operating an illicit still at his home in the Blue Ridge Mountains. When Sheriff Smallwood visited the place he could find no outfit, but returned the following day with two federal officers, and during Dymon's absence at a circus performance they found two stills hidden in a closet under a stairway. The old man was taken into custody the following day.

Another hair raising accident occurred on the Valley Pike on Fisher's Hill last Thursday afternoon when a Hudson Super-Six belonging to and driven by E. L. Humston, of near Middletown, skidded on the heavy curve near the bridge. Humston, it appears, had picked up several passengers from a bus which had broken down as they were also heading for Winchester. When the car skidded it turned around in the road, backed partly over the stone wall overlooking the stream thirty feet below and stopped with the rear wheels in mid air over the wall. The only thing that saved the car

from plunging over the precipice was a wire fence.

From a source close to the Virginia penitentiary it was learned that the immediate chances of members of the so-called Allen clan receiving commutations or reduction of their prison terms are slim. The pardon board is understood to have declined to make any formal recommendation on the subject, apparently because of a political issue lurking in the background, and which might be revived. At the same time, it is learned the personal and informal views of a majority of those who have anything to do with the penitentiary are in favor of some leniency. In the meantime petitions are being circulated through the Fifth District of Virginia, some of them in Carroll county, where the Hillsville courtroom tragedy took place, and sentiment seems to be divided.

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

CLIFTON

Rev. T. H. MacLeod preached at the usual hour in the Presbyterian Church Sunday morning, on the subject of "Giving a Reason for the Hope that is Within Us." After services, Mr. MacLeod went home with the Doaks, not going back to the city until night.

Rev. C. H. Frye preached both morning and night in the Baptist Church. There had been an announcement that the converts from the recent revival services were to be baptized at this service, but although the baptismal pool had been filled Saturday, it was empty Sunday, all the water having leaked out, so the ceremony had to be postponed to some future time, after the pool was made watertight.

Next Sunday afternoon the Centreville Sunday School Association will meet in the Presbyterian Church.

Miss Ruth Richards and Mrs. Margaret Detwiler were both on the sick list Sunday.

Mrs. Julian Burke, who has been quite ill, is better. It is reported that Mrs. John Burke is now ill.

Mr. and Mrs. Sauber had a sale of their household and other personal property last Wednesday at their home here, and the family left the next day for their new home in Washington.

The remains of Cornelius Burke was brought here Wednesday and after a service in the Baptist Church were interred in Clifton cemetery. Mr. Burke was about seventy years of age. A large part of his younger days were spent here. About thirty-five years ago he married Miss Mary Hickey. There was one daughter by this marriage, who with her mother, survive; also two brothers and a number of nieces and nephews.

There will be an entertainment in the school auditorium Friday night, May 12th, at 7:45 o'clock. Admission, 25c and 15c; proceeds for school purposes. There will be a good program. Come out for an evening of fun and help the school.

The Baptists will hold their prayer meeting at the home of Rev. C. H. Frye Wednesday night and after the meeting there will be a social hour in celebration of Mr. Frye's birthday. It is reported the cake will contain sixteen candles.

Mrs. Margaret Detwiler lost a Holstein heifer on Saturday night.

Farmers are all busy preparing ground or planting corn, since the showers of last week.

VIRGINIA:

In the Clerk's Office of the Circuit Court of Prince William County, the 10th day of May, 1922.

JAMES R. DORRELL, Plaintiff

vs.
ANNIE M. HAISLIP, Defendant.
IN ATTACHMENT

The object of the above-styled suit is to obtain a judgment by James R. Dorrell, the plaintiff, against Annie M. Haislip, defendant thereto, for the sum of nine hundred dollars (\$900.00), together with interest thereon, from the 18th day of October, 1921, until paid, and together with 10% additional as cost of collection; to attach the estate, both real and personal, owned by the said Annie M. Haislip and situate in the county of Prince William and State of Virginia, including a certain lot or parcel of land, together with the buildings thereon, lying and being situate on the north side of Centre street, in the town of Manassas, in Prince William County, Va., and being the same land as was conveyed to the said Annie M. Haislip by W. L. Compton and wife by deed dated of March 30, 1921, and of record in the clerk's office of the circuit court of Prince William county in Deed Book 75, page 493; to have the estate, both real and personal, of the said Annie M. Haislip, against which such attachment is issued, sold and the proceeds of sale applied in satisfaction of such judgment; and to obtain such other relief as may be just and right under the laws of this State. And it appearing by affidavit, filed according to law, that the said Annie M. Haislip, the above-named defendant, is not a resident of the State of Virginia, it is therefore ordered that the said Annie M. Haislip do appear within ten days after due publication of this order, in the clerk's office of our said circuit court, and do what is necessary to protect her interests.

And it is further ordered that this order be published once a week for four consecutive weeks in the Manassas Journal, a newspaper printed and published in the county of Prince William, Virginia; that a copy of this order be sent by registered mail by the clerk of our said circuit court to the Annie M. Haislip to the postoffice address given in the said affidavit; that a copy be posted by the said clerk at the front door of the courthouse of this county on or before the next succeeding rule day after this order of publication is entered; and that the said clerk shall file a certificate of the fact with the papers in this case.

GEO. G. TYLER, Clerk.

By his Deputy, L. LEDMAN.

A true Copy:

GEO. G. TYLER, Clerk.

By his Deputy, L. LEDMAN.

The Washington Wood Working Company

JOHN F. MURRELL, Proprietor

Manufacturers of High Grade Cabinet and Millwork

DEALERS IN...

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

Stock Mill Work

LUMBER

Telephone Franklin 6924-6925

Twelfth and B Sts., N. W.

Washington, D. C.

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"

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 car.

PLAZA GARAGE

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

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

BUGGIES

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

Larkin - Dorrell Company

INCORPORATED

Manassas, Virginia

DULIN & MARTIN CO.

for the Bride

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

SILVER GLASS
CHINA
LAMPS, OBJECTS OF ART
HOUSEFURNISHINGS

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

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

HONOR TO OUR MOTHERS

Hundreds of years the world went without setting aside a day such as we will observe on Sunday, May 14, for Mother's Day is of comparatively recent origin. Man went through the ages seemingly without thought of expressing publicly his thanks for the devotion, training and traditions given him by his mother.

Even now, we take this day too lightly. We seem to take it for granted that our mothers know how much we care for them. At most, we can do little in return for what our mothers have done for us.

Mother's Day is a day which every one can observe. No matter what station in life one may hold he has but one mother. The rich man or the poor man, the slave or the most independent, each is blessed with the same mother love.

We owe more to the quiet efforts of our mothers in our early days than we realize. Let us, who are fortunate enough to have living mothers, observe Mother's Day this year as we have never observed it heretofore. Those whose mothers have passed on should honor her memory. Let us resolve on this day to live up to the traditions and high ideals which our mothers tried to instill in us.

Proudly should every living soul wear that white flower on Mother's Day, for it stands for more than we can express through our humble lips.

MAJOR EWING REPLIES TO MR. SINCLAIR

Rather than lessen the already small news column space available this week the communication from Major E. W. R. Ewing, in reply to Hon. C. A. Sinclair's article in The Journal of April 28, is printed in our editorial space.

Ballston, Va., May 4, 1922.

To the People through the Press of Prince William County:
 I am shocked beyond measure to find part of a personal correspondence between me and Hon. C. A. Sinclair published in The Manassas Journal of April 28, 1922, while my reply is omitted. Even granting that it is the intention to publish the reply later, fairness required that there be some statement to that effect; and, in truth, fairness to this proposed Park demanded that what is in fact a mere debate regarding methods should have been kept out of the press. Not that there is anything hurtful in the merits of this difference between Mr. Sinclair and me, but merely because any intimation, however unjust and unfounded, that there is some method being used in such things that is questionable hurts and is sometimes fatal. There are, I am persuaded, at least a few in Prince William county who would be glad to see this Confederate memorial fail; and such use even intimations so as to make them, however wrongly, hurtful.

The truth about the matter is that what Mr. Sinclair terms "criticism" of him, magnified by the headlines of the publication, is the merest over-sensitiveness. I explained, as will be seen, that I had not thought of criticising him. His position presented a serious impediment to the success of the work, apparently; and my sole and only thought was for the success of the enterprise and to that end to present our needs in such a light that much of the money I hoped Prince William would contribute would not be tied up so that it would possibly entirely stop our work. I supposed he would go on with his plans, unless he saw the situation in our light when he read my letter; and I supposed by making a frank statement of our plans and purposes through the press, as I did, we would receive substantial help other than through Mr. Sinclair's plan. I had either to do that or see the work come to a standstill, so far as I could see at this time. I took it that we are all patriotic, that most of us want this Park built, and that a mere difference in view regarding plans of operation could in no possibility be taken as a personal criticism. Mr. Sinclair had given his plan to the public. As the nominal leader of the movement I surely was entitled to present more fully the plans we are following; and I was frank to publish our plans so that if Mr. Sinclair misunderstood the letter I wrote him and other members of the legislature under date of March 27, and from which he quotes in the letter published in The Journal on the 28th, all might know the facts before one dollar under his plan had come to us. So that I was forced by the situation his plan created, either to see the work, in the light then before me, come to a standstill, or make a frank statement to the public in the hope that many would not adhere to that plan even if he did so. So that it was not criticism which prompted my communication through the press; but a fuller statement of our methods and the correction of an erroneous impression.

Now, of course, Mr. Sinclair could say that I should first have written to him. I reply that I did not use his name in my published article and that by no means, according to my information, is he the first to suggest the plan he was following. I took it that he was rather the spokesman for an all-too-wide theory. At least one other person in Prince William county thought I was hitting at him in my published article, and he wrote me a hot retort. I suppose I may look for that in the press now. Very well! But let's not lose from sight the fact that I grasped an opportunity to try to correct this wrong position assumed by a few in Prince William; and to make one more appeal for a support that I feel has been all too lax in its faith in this movement.

I trust I shall not be further wrongly interpreted when I say that no other county and no other place in Virginia or elsewhere has intimated to me that a fund is being gathered to be held until assured all to buy the land is in hand. In that Prince William so far as I know or have reason to believe stands alone. Money has come to us from Georgia, no question asked; money has come to us from New York, no strings on it; and yet other contributions from here and there; and some of the full quotas for the Virginia counties in the ten thousand dollar movement are ready and probably in the hands of Col. Hutchison, our bonded treas-

urer. At least I have been asked to whom to send the funds and in those letters there is not an intimation that if we need five dollars for postage, for instance, to urge to action some dilatory county, we may not rightly take it from what is being sent us as part of the ten thousand dollar movement in Virginia.

Now, frankly, friends of Prince William county and adjoining sections, within the last week light begins to break which leads me to be very hopeful that the present management will succeed without one dollar more from local people. I say it looks thus hopeful now. Of course local help is needed for we are not yet over the initial rocks, though as the breakers lessen the shore appears certainly nearer. We appreciate, therefore, local help. But so far as I am concerned, I am not importuning for it. I am merely trying to present the full facts, to bring all to see the situation as it is, in the faith that when thus seen not only local people but all Virginians will feel that to fail to help in this work will be to lose a great privilege in years to come, to miss, as the closing days of life come on, a real blessing! Unless when the final books are closed Prince William stands first in local help and support and Virginia first of all the states, I shall, for one, hang my head in shame and anguish, for I am a Virginian, proud of her record, thankful for her gift through the Confederacy to the present, and without one penny of profit or pay I am devoting arduous work that we, all, may leave on one of Virginia's most beautiful and historic spots a fitting expression of that devotion which it is believed thousands share with me.

In this spirit, people of Prince William, please read my reply to Mr. Sinclair's letter of the 22nd of April, which is as follows:

Ballston, Va., April 24, 1922.

Hon. C. A. Sinclair, Manassas, Va.
 Dear Mr. Sinclair:—I read with a tinge of surprise your letter of April 22. It was my purpose to reply earlier to your first communication, but I have had so much to do that pleasure simply had to be deferred.

I am glad, however, to assure you that the published statements to which you refer, regarding funds for the battlefield campaign, had no thought of any criticism of you. I took it for granted that you would proceed, though I greatly regretted the position you had taken; and I merely meant to grasp the occasion to make one more and last effort to arouse your people to do for the great memorial much more than your proposition will accomplish—for, as I said, if you persist in the purpose or if any one acting does so, the service will be very little to us in this critical moment, though, of course, no money will be refused, however late we receive it.

To save the life of me I don't grasp the logic of your position, one in effect assumed by some other people in your community, who feel that one or two should bear the total risk of this effort and that the public must be protected against loss if, however honest, the effort may fail in the end. Such a position means no further progress, simply because no one or two or even three people, unless much richer than any so far connected with this work so far as I know, can afford to guarantee the people. That might be done as to a small amount; but if the position should be followed by our directors it would so limit us in the use of funds as that we would get nowhere. Many hundreds of dollars, first and last, must be used in the legitimate means by which money for such work can only be obtained. It is better for many to run the risk than for a few—in fact, I say, if the few feel it to be their risk there can be no ultimate success because they would not be willing to go far enough to produce final results.

But the risk, where many co-operate, is so small, if enough capital can be had, as only by co-operation it can, that it is not worth the thought; though I have always told the public that the responsibility is with the contributor and not with the management or any member of it.

But that that is true does not even imply the need of two funds or that the public should be advised of two funds. To save the life of me I can't see the difference between a campaign fund and money to buy the thing desired. However, the money be used, honestly, and common sense granted, it is as "broad as it long." Most business men and women in matters of this kind understand that any fund carries its own expenses as it goes; and I surely think at least most folks in your county so understand. The Wilson Endowment and many other things are being pushed in the South along just such lines right today and successfully. Such distinctions as you and a few others propose are not made, certainly as a rule, in great movements of this kind. Such methods are impractical.

Among the reasons for the impracticability of such measure or of such distinctions in funds, is the fact that if we asked for a given sum and it should prove inadequate and then should go back to the public for a further campaign fund, we would so destroy public confidence as that it would ruin the entire movement; and yet that destruction would rest upon no valid repudiation of the methods used. It is impossible in such matters to foresee what will be needed for costs; and all we want to do is to be morally sure we are on the right road, that such things as this do succeed, and plug ahead without stopping to tell where the first dollar will be used or the second held until the third is found. Such work must not lose from sight the psychology of the public, always important.

An illustration of the impossibility of foreseeing exact costs arises from the request for a state appropriation. If the legislature had given the ten thousand, then there would have been no expense in that connection after the passage of the bill. But as it did not we must now write and rewrite members of the legislature, time and time again. The result now will be—not ten thousand if we must depend upon each member doing his duty—but certainly some very substantial return short of that. Now, must we put that money in bank and use it for no purpose whatever except to pay Henry, for instance? Suppose we got no more money, and suppose that by use of that fund we could get enough to complete the purchase, would it be wise or right to leave that fund in bank and stop the entire project? In other words, the directors must go ahead and use any funds at hand for any purpose—the whole and every cent spent being for but one and the same end—the purchase of the land, the building of the memorial Park. And because we know as certainly as human minds can forecast that in the end we shall reach the desired sum provided we are permitted to keep what we do get going as we get it. If we need a dollar for postage, it is truthful and correct to ask for money to buy a park, for the postage is as much the foundation of the park as is the Henry house!

However, I would far rather you would put the money in bank, little good as that will do, than to turn it over to us and then to intimate, as your letter in effect does, that we propose to misapply the money or any of it. What I say about wanting ten thousand dollars to buy the land is correct, perfectly true, I repeat, for emphasis, yet suppose some substantial part of the about \$15,000 now subscribed should not be paid when we get that ten. Would we be right in using some part of the ten supplied by Virginia to gather the deficiency? CERTAINLY. Suppose that if we did not and no one put up any more money and those of us who are doing so went "busted," as we are nearly right now, then the enterprise would fail, though it would not have done so by using part of the funds in hand.

So you see by the plan you propose and by intimations such as you make, there is laid ground for some one to begin to whisper that the money is being misappropriated, spent for some purpose for which it was not gathered; and you thus dig a grave in which to bury the whole project. Whereas on the other hand there is no wrong, no misapplication, no injustice done; and the plan we are following is that used by some of the best people in this country for some of the most laudable projects.

So why we should not be permitted to proceed along recognized lines, according to the rules of psychology now established for such campaigns, I can't understand; and more than that, why we are not fully supported by your people who, as you so truthfully and so eloquently argue in your article in your paper, which, by the way, I did not see until today, surpasses my comprehension. If you or any one lacks confidence in me or in any member of our board you may ask the circuit court for removal. If you have good grounds for such removal you should in justice to this work make that request. Our charter provides for that as a speedy remedy. In fact it provides that the judge in vacation may act upon such requests, after notice to the party charged. If you do have confidence in us you should help us in the only logical way such things can be done. Tell the public the full facts if you think they don't understand and you must do so; but don't let's get up a squabble as to who will buy the foundation mud and who the gold tip for the spire!

Very sincerely,
 (Signed) E. W. R. EWING.

“11” cigarettes

 A year ago— almost unknown
 Today— a leader
 10¢
 A sweeping verdict for QUALITY

SPORTING GOODS
 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

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
 PROPRIETORS

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

ELGIN SIX
 Touring Car \$1205
 Roadster 1245
 Sport 1245
 Sedan 1695
 Coupe 1695
HANSON SPECIAL SIX
 Touring Car \$1595
 Roadster 1595
 Sport 1695
 Seven-Passenger Touring Car... 1795
 Sedan 2585
 Coupe 2475
 Hanson Light Six, \$995.00
 F. O. B. Factory
 SOME CHOICE VIRGINIA TERRITORY STILL OPEN
Powell Motor Co.
 Salesroom and Service Station
 1821 14th Street, N. W.
 WASHINGTON, D. C.
 Phone North 9212

ACTIVE STOCKS
 We are specialists in Finance, Mortgage and Discount Company securities and offer:
 10 Frontier Mortgage Units.....\$115.00
 5 Metropolitan Finance Units... 60.00
 10 Commonwealth Finance, pfd. 60.00
 10 Commonwealth Finance, com. 45.00
 5 U. S. Mortgage Units..... 150.00
 10 Cleveland Discount..... Bid
 20 Midland Trust & Savings..... 9.50
 10 Colonial Finance..... 28.00
 10 First Peoples Trust Units..... 85.00
 5 Bankers Union Units..... 90.00
 10 Fidelity Capital Corp. Units... 85.00
 5 Motor Mortgages Units..... 65.00
 10 National Equitable Investment \$25.00
 20 Securities Acceptance Units... 60.00
 Note These Special Offerings
 1000 Owenwood 30
 10 Commonwealth Hotel 65.00
 50 D. W. Griffith, Class A..... 6.00
 100 United Cigar Canada..... 30
 100 Miller Train Control..... 2.75
 10 Piggly Wiggly Corp., com. 65.00
 10 Piggly Wiggly Corp., pfd. 90.00
 5 West Indies Fruit Units...115.00
 100 Hydro United Tires..... 2.65
 10 Noiseless Typewriter Make Offer
 100 Radio, com..... 4.50
 10 L. R. Steel Stores Units...135.00
 500 Oil Operators Trust..... 85
 We buy, sell and quote all unlisted securities, no margin accounts, no partial payments. Cash only. Write for our list of high grade bonds.
BUCK & CO.
 312-313 Evans Building
 1420 N. Y. Ave.
 Stocks and Bonds
 Established 1916

Elgin Watches

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

HOPWOOD'S POPULAR PRICE FURNITURE AND STOVE STORE...
 8th and K Streets, N. W., WASHINGTON, D. C.
DR. V. V. GILLUM
 DENTIST
 Office—Hbbs & Giddings Building
 MANASSAS, VIRGINIA
 NOTICE TO THE PUBLIC!
 The Farmers' Mutual Telephone Co. has filed with the State Corporation Commission, Richmond, Va., notice of advance in rates for telephone service from \$5.00 per year to \$9.00 per year, which will be in effect on and after June 1, 1922, unless otherwise ordered by that Commission.
FARMERS' MUTUAL TELEPHONE COMPANY,
 By Jas. D. Wheeler, Sec'y-Treas.
 51-2t
 Subscribe for THE JOURNAL—\$1.50 a year in advance.

BRIEF LOCAL NEWS

Mrs. Lizzie Crabill, who has been on the sick list, is able to be out again. Mr. C. N. Crabill, who has been ill for several months, is still confined to the house. At the Mother's Day services to be held at Grace M. E. Church, South Sunday morning Mr. R. B. Wagoner will sing "Tell Mother I'll Be There." Rev. A. B. Jamison will preach in the Presbyterian Church next Sunday morning at 11 o'clock and in the evening 8 o'clock. Both services will be appropriate to the Mother's Day occasion. There will be an entertainment at Woodbine Church Saturday night, May 13, beginning at 7:30 o'clock. Refreshments will be sold for the benefit of Woodbine Sunday School. The public is cordially invited to come.—Committee.

UNCLE HANK

Some fellows get just enough mileage out of a gallon of whisky to carry them to th' police station.

LITTLE JOURNEYS

Mr. Robert Riley visited relatives in Washington Sunday. Mr. Earl Athey was a visitor in Washington on Sunday. Mr. S. S. Gallehus was a Washington visitor on Sunday. Mr. Frank Gue, jr., and son, Ferris, were in Washington on Monday. Mr. Raymond Reid, of Washington, visited his father, Mr. Ira Reid, here Sunday. Mr. G. H. Washington, of Greenwich, was a Sunday visitor in Manassas. Miss Helen Arthur, of Gainesville, was a visitor in Manassas on Saturday last. Messrs. Herbert Moore and Joe Hefin, of The Plains, were Manassas visitors on Monday. Mr. Harry M. Pearson, principal of Haymarket high school, was a Manassas visitor Saturday. Mr. C. S. Evans, of Mitchellville, Md., arrived Monday night to visit his friend, Mr. C. N. Crabill. Misses Alma Lunsford and Mary Soleman spent the week-end in Occoquan at the latter's home. Miss Helen Cannon, of Rosemont, spent the week-end in Manassas as the guest of Miss Nancy Waters. Mr. William F. Crane, editor of the Fairfax Herald, paid The Journal a fraternal visit Monday. Messrs. C. Fitzwater and Sam Hingardner, of Nokesville, were in Manassas on business Monday. Mr. and Mrs. M. M. Washington and Mr. Frank Cockerille, of Greenwich, were visitors in Manassas on Monday. Mrs. J. T. Stephenson, of Front Royal, spent Friday and Saturday in Manassas as the guest of her mother, Mrs. Susie Metz. Mrs. T. M. Watkins and two children, of Hazard, Kentucky, are visiting Mrs. Watkins' mother, Mrs. A. C. Wenrich, who will return with them in about two weeks to Kentucky for a visit. Mr. Watkins recently visited here also. Messrs. John Lewis, of Rectortown, and Robert Lee, of Weyer's Cave, formerly clerk here with the firm of Hibbs & Giddings, passed through Manassas Sunday night on route to their respective homes, after spending the day in Washington. Mr. Albert McMillan, of the United States Marine Corps, is spending several weeks with his parents, Mr. and Mrs. A. McMillan, of near town. Mr. McMillan has just returned from a trip to Cuba and on his return will be stationed at Quantico for a while.

Mr. Clarence W. Wagener, a former editor of The Journal and until recently publisher and editor of the Prince William News, has accepted a position with the Baltimore Sun and will shortly move to Baltimore. The Richmond Times-Dispatch also made Mr. Wagener an attractive offer to become a member of its staff. Rev. Edgar Z. Pence, pastor of Bethel Lutheran Church, will preach in Manassas on Sunday morning at 11:30 a. m. He will also preach at the Nokesville Lutheran Church on the same morning at 10 a. m., at which place Sunday School will be held at 9 a. m. Sunday School will be held in Manassas at 10:30 a. m. The Missionary Society of the Presbyterian Church met Tuesday afternoon, May 9th, with Mrs. E. L. Hornbaker. The hymns, rendered were "Saviour, Like a Shepherd Lead Us," and "I Love to Tell the Story." The topic was, "Spanish Speaking People in the United States." The members read articles bringing out many important features. One was that the best public school teachers are the product of missions.—Secretary.

James Jordan, colored, formerly of Manassas, died in Washington last Friday afternoon at the age of fifty-four years. His remains were brought here for burial. Jordan was an employee of the Porter estate here for over seventeen years. Among those who went to Fredricksburg for the baseball game on Wednesday were Messrs. Harry P. Holliday, G. Raymond Ratcliff, E. H. Holliday, Noel Lynn, sr., J. B. Trimmer, B. Mills, Lawrence Gregory, Arthur Rector, R. G. Craver, Ralph Larson, and G. E. Cocks. A special one-reel film has been secured by the Dixie Theatre for next Friday night, which will be of special interest to farmers. This picture was secured through the courtesy of Mr. W. B. Bullock from the Percheron Society of America and will be run as a supplement to the regular Friday night show. In the Williston (Fla.) Progress, issue of March 31, there appeared an article which stated that Mr. Robert C. Byrne had been appointed to the management of the Williston Telephone Company of that place. Mr. Byrne is a son of Mr. and Mrs. S. G. Byrne, formerly of this county. Mr. Byrne also served with the Prince William boys during the late world war. Coach W. M. Johnson has entered the Manassas high school track team in the Central Interscholastic track and field meet which will take place in Washington tomorrow. Among the boys who have been entered are the following: Hugh Meetze, Herman Lund, Jack Merchant, Clyde Maddiman, Wilmer Jasper, George Johnson and Joseph Lewis. The eighth Congressional District high school track and field meet will be held this year in Manassas on the Round Athletic Field on Saturday, May 20. The number of schools that are expected to take part this year are more than usual and it is thought that competition will run high. If the local boys win the cup it will become the permanent property of the school as they have won it for the past two years.

RESOLUTION OF RESPECT

In memory of Brother B. W. Storke, who died April 12, 1922. Once again death hath summoned a Brother Odd Fellow, and the golden gateway to the Eternal City has opened to welcome him to his home. He has completed his work in the ministering to the wants of the afflicted, in shedding light into darkened souls and in bringing joy into the places of misery, and as his reward has received the plaudit, "well done," from the Supreme Master. And Whereas, the all-wise and merciful Master of the universe has called our beloved and respected brother home, and he having been a true and faithful member of our beloved Order, therefore be it Resolved, That Highland Lodge, No. 252, I. O. O. F., of Independent Hill, in testimony of her loss, be draped in mourning for thirty days and that we tender to the family of our deceased brother our sincere condolence in their deep affliction, and that a copy of these resolutions be sent to the family. A. F. WOODYARD, H. F. KEYS, C. Y. HILL, Committee.

WE WILL SELL Subject 30 Banking Mortgage & Trust D. C. 20.00 300 Miller Train Control. 3.00 20 Piggly Wiggly Corp. 8% pfd. 90.00 10 Piggly Wiggly Corp., common 70.00 100 Chapin Sacks Corp., 7% pfd. 85.00 50 Chapin Sacks Corp., common A Bid 5 National Equitable Investment, units 200.00 5 Rogers Milk Products, units 110.00 20 Virginia Plate Glass. 35.00 500 Radio Corporation of America Mkt. 10 Scott Gas & Appliance. 9.00 10 Stock Exchange Security Corp. 8.00 30 Cheapes Adding Machine. 7.00 15 L. R. Steel, common. 35.00 100 Washington Ice Mfg. Co., pfd. .95 100 Washington Ice Mfg. Co., common .90 100 Wichita Royalty .95 500 Owenwood Oil Corporation .50 28 Jewel Jellico Coal Co., Ky. 60.00 20 International Shoe Heel Corp. Bid 25 Birmingham Motors 12.00 10 Pullclean Towel Cab, System A 80.00 200 Continental Asphalt & Pct. pfd. 3.00 250 Reverse Motors 5.00 375 Advance Oil 5.00 10 D. W. Griffith, Class A. 8.00 25 U. S. Moving Pictures Corp. 4.00 10 Metropolitan Credit Corp., units 70.00 25 Thompson Mfg. Co. Tensun Light, units 8.50 30 Vreeland Motors, units. 7.00 20 Union Storage Corp., pfd. 40.00 200 Newsbox Sales Corp. 1.50 500 Seamons Oil .25 50 Empire Food Products Corp., pfd. 4.00 3 Southern Motors, units 75.00 10 Stevens Duryea, units 25.00 200 Canadian Petroleum .20 500 Reverse Oil Company. .25 100 Morrison Cradle Corp., pfd. 5.00 25 Guarantee Royalty Syndicate 9.75

WE BUY, SELL AND QUOTE N. Y. and Boston Curb issues, Foreign Bonds, Government Bonds, Municipal, Public Utility and Industrial Bonds, Unlisted and Listed Stocks, Bond and Securities of every description that have a Market Value. When you are in the Market to Buy or Sell, and want Square Deal, Call, Write or Phone Main 332. RIEMER & CO., BROKERS 1815 F Street, N. W. WASHINGTON, D. C.

STATEMENT Of the Financial Condition of The Bank of Nokesville, Incorporated, located at Nokesville, in the County of Prince William, State of Virginia, at the close of business May 5, 1922, made to the State Corporation Commission.

Table with columns for RESOURCES, LIABILITIES, and Total. Includes items like Loans and discounts, Capital stock paid in, Surplus fund, and Dividends unpaid.

Of the Financial Condition of The Bank of Nokesville, Incorporated, located at Nokesville, in the County of Prince William, State of Virginia, at the close of business May 5, 1922, made to the State Corporation Commission. RESOURCES Loans and discounts \$67,689.55 Overdrafts, unsecured 22.09 Banking house and lot 1,100.00 Furniture and fixtures 1,752.80 Cash and due from banks 5,180.00 Total \$75,744.36 LIABILITIES Capital stock paid in \$12,500.00 Surplus fund 4,008.48 Undivided profits, less amount paid for interest, expenses and taxes 827.16 Dividends unpaid 3.00 Individual deposits, subject to check 33,428.59 Savings deposits 23,944.70 Time certificates of deposit 100.00 Certified checks 88.64 Due to Banks (representing deposits) 514.67 Reserved for accrued interest on deposits 195.25 Reserved for accrued taxes 132.87 Total \$75,744.36 I, Charles E. Sterling, Cashier, do solemnly swear that the above is a true statement of the financial condition of The Bank of Nokesville, Incorporated, located at Nokesville, in the County of Prince William, State of Virginia, at the close of business on the 5th day of May, 1922, to the best of my knowledge and belief. CHARLES E. STERLING, Cashier. Correct Attest: W. R. FREE, S. H. HINEGARDNER, F. R. RHODES, Directors.

State of Virginia, County of Prince William Sworn to and subscribed before me by Charles E. Sterling, this 11th day of May, 1922. C. K. BODINE, Notary Public. My commission expires July 12, 1924. For Sale—Three-year-old purebred Holstein bull; registration papers, if desired. Write Mrs. Haymarket, Va.

THE DIXIE

TONIGHT EUGENE O'BRIEN in "CHIVALROUS CHARLEY" Charley Rolly is shipped West by his uncle in the expectation that the rough life of the plains will have a stiffening effect on the temperamental nature of the young man. Charley goes, and before returning for a visit—but that's enough. Also Aesop's Fable. Don't miss this one, for it's a bird. Admission, 11c-22c.

SATURDAY, MAY 13 SHIRLEY MASON in "LITTLE MISS SMILES" About a little girl whose smile saved her mother's eyes, her brother's life, her father's self-respect, and won the heart of a true man. Also Pathe News. Admission—Matinee, 6-11c; night, 11c-22c.

MONDAY, MAY 15 MAY ALLISON in "THE BIG GAME" Where a hunter of wild animals turns hunter of women. A great picture of the great northwest. Admission, 11c-22c. TUESDAY, MAY 16 JACK LONDON'S STORY "THE STAR ROVER" A startling lightning-flash over the darkness of our unknown selves. Admission, 11c-22c.

THURSDAY, MAY 18 "TILLIE" It's a Realist picture, so you know it's good. Admission, 11c-22c.

Lightning Insurance Destructive forces in the air are incombustible. 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 Manassas :: 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 oats, limit per head \$ head sheep, limit per head \$ Name Address

A FAMILY AFFAIR This laundry of ours is for the family washing—big family washings, too. We can launder every soiled article your family wears and do it separate from anyone's else. In the long run you'll find it more economical. No damp wash—No hang out—No ironing—No marks on anything.

Presbyterian Church Sunday, May 14, at 8:00 P. M. Mother's Day Sermon by Rev. A. B. JAMISON Mr. W. B. WAGONER will sing "Where Is My Wandering Boy" and "Tell Mother I'll Be There." MRS. CHELOE E. LAY HODGE will sing "Thinking of Mother and Home"

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

Bring them to Our SODA FOUNTAIN When you want to "treat" your friends, bring them to our drug store. We serve our drinks and ice creams in a sanitary way. We use only pure syrups and creams. One visit to our fountain insures satisfaction to you and repeat visits for us. And then we have for you anything you need in the drug store line. COME TO US FOR IT. "SAY IT WITH FLOWERS." Agency for Gude Bros. Co.

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

PUBLIC SALE OF HOUSE AND LOT Under and by virtue of a certain decree entered at the April term, 1922, of the Circuit Court of Prince William County in the suit of F. A. Davis et als against Keys et als, and also by virtue 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, with dwelling thereon, lying and being situate in the village of 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, Trustee.

For June Brides Orange Blossom Engagement Ring Orange Blossom Wedding Ring

FOR SALE! Large 110 volt 8 K. W. Delco Electric Light Plant, good as new Delco Electric Well Pump (good as new.) For quick sale... \$10.00 Iako Refrigerator Plant (good as new.) For quick sale... 154.00 Jewell Porcelain Lined Ice Box (just like new.) For quick sale... 200.00

SCHMIDTIE BROS. CO. Reliable Jewelers Since 1894 1200 G Street, Northwest, Washington D.C.

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

One Cent a Word. Minimum, 25c

For Rent—Three rooms and bath. Apply Journal Office. 52-7

Dry split pine, ready for cook stove, delivered to you at \$3.00 a load. J. K. Conner, Manassas, Va. 52-1*

For Rent—Land at Rixlew with house upon it. C. L. Layman, Keyser, W. Va. 52-1

Apartment for Rent—My apartment over the Community Grocery Store, consisting of 3-rooms and large hall. Ten dollars per month for acceptable white tenant. C. J. Meetze. 52-1

For Sale—Come and get your Boone County Seed Corn on Saturdays—\$1.50 a bushel. J. H. Dodge. 52-1

House for rent. Apply Mrs. W. M. Mines. 51-1*

For Sale—Two young mares, age 4 and 5 years, partly broken. Cheap for quick sale. J. J. Kane, Manassas. 51-2*

Lost—License tag No. 82363. E. S. Hedrick, Nokesville, Va. 51-2*

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

Stamp collections, old stamped envelopes, Confederate stamps, old coins bought. Charles Kohen, 615 15th St., N. W., Washington, D. C. 51-3*

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

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

For Sale—30 shares stock National Bank of Manassas. Pays 10% dividend. B. Lynn Robertson. 48-4*

For Sale—Suit of parlor furniture, iron bed-room suit, dining table and miscellaneous articles. Call after the 18th. Miss Fanny Payne, Grant Ave., Manassas, Va. 48-4*

Seed corn, \$1.50 bushel. Larkin-Dorrell Co., Manassas, Va. 48-4*

TRUSTEE'S SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust executed by W. H. Bailey and Nettie V. Bailey, his wife, on the 12th day of April, 1921, recorded in deed book 75, pages 346-7, Prince William County clerk's office, to secure to the beneficiary therein named the sum of money, with interest, as set forth in said trust, default having been made in the payment of two semi-annual installments of interest, which gives the said beneficiary the right to have said trust executed, and the undersigned trustee having been directed by the said beneficiary to execute the said trust, he shall, on the 10th day of June, 1922, in front of the Peoples National Bank of Manassas, Va., at about 11 o'clock a. m., offer for sale to the highest bidder, for cash, the following described two tracts of land, to-wit:

FIRST:—Lying and being situate at or near Bradley, Prince William county, adjoining the lands of Barbour, Craig and Jones, containing 83 acres, and being the property upon which the said Craig now resides.

SECOND:—That certain tract of land lying and being situate in Manassas District, said county, and adjoining the lands of Barbour, Young, Monroe and Weatherholtz, and containing 22 1/2 acres, the second tract lying near the first tract above described.

TERMS CASH. C. A. SINCLAIR, Trustee. 52-14t

TRUSTEE'S SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust executed by Norman Webster and Mamie Webster, his wife, on the 11th day of May, 1921, and recorded in deed book 75, page 411, Prince William County clerk's office, to secure to the beneficiary therein named the payment of a note in the said deed of trust described, default having been made in the payment of the said note and interest thereon, the undersigned trustee, having been thereto required by the said beneficiary, shall offer for sale to the highest bidder for cash (subject to a prior lien by deed of trust in favor of Frank Thornton for the sum of \$200.00 and accrued interest, the note secured by such prior lien having been past due since July 16, 1921), in front of the Peoples National Bank, in the town of Manassas, Va., on Saturday, June 16, 1922 at 11 o'clock a. m., the following described real estate, to-wit:

All of that certain lot, with improvements thereon, lying and being situate near the town of Manassas, Va., on the Manassas-Wellington road, adjoining the lands of Cockrell, Peters and others, and containing one acre, and being the same property upon which the said Norman Webster now resides.

TERMS OF SALE CASH, except the purchaser to assume payment of the prior lien. G. RAYMOND RATCLIFFE, Trustee. 52-2t

TRUSTEE'S SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust executed by Eppa L. Barnes and Amanda Barnes, his wife, on the 21st day of June, 1915, recorded in deed book 66, page 477, Prince William County clerk's office, to secure the payment of the sum of \$200.00 evidenced by note, and default having been made in the payment of the said note and interest thereon, and having been thereto required by the present holder of the said indebtedness, the undersigned trustee shall on the 10th day of June, 1922, in front of the Peoples National Bank, in the town of Manassas, Va., at about 11:30 o'clock a. m., offer for sale to the highest bidder, for cash, the following real estate, to-wit:

All of the real estate, or so much thereof as shall be necessary to pay the debt aforesaid and the expenses of executing this trust, owned by the said Eppa L. and Amanda Barnes, near Independent Hill, Prince William county, on the Independent Hill-Dumfries road, and consisting of several tracts adjoining each other, as follows: A tract of 50 acres conveyed to Amanda Barnes of Gordon, Com'r; by deed recorded in D. B. 62, page 10; a tract of 10 acres conveyed to her by deed recorded in D. B. 58, page 169; a tract of 40 acres conveyed to Eppa L. Barnes by deed recorded in deed book 53, page 181; a tract of 60 acres conveyed to him by deed recorded in deed book 47, page 524; 1 acre conveyed to him by deed recorded in D. B. 44, page 123, and a tract of 6 acres conveyed to him by deed recorded in D. B. 42, page 250, all deed book references being to the records of Prince William county.

This land will be sold subject to a prior existing lien of \$700.00, which the records show to be now past due. Interest due thereon will be made known on day of sale.

G. RAYMOND RATCLIFFE, Trustee. 52-4t

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 Hereford, Annie Davis Hereford and 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 for four successive weeks, in the Manassas Journal, a newspaper published and circulating in the county of Prince 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. 51-4

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

ELSIE HEIDENREICH GOATER, Complainant vs. 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 desertion and abandonment without just cause or excuse, for more than three years prior to the institution of this suit, and for general relief.

And an affidavit having been made and filed in this office that the defendant, Horace Harry Goater, is not a resident of the State of Virginia, and that to the best of affiant's knowledge and belief, his last known post-office address or place of abode was Balboa, Canal Zone, 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 Goater, Balboa, Canal Zone, Panama, and that a copy of the same be posted by the said clerk 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. E. B. Washington, p. q. 51-4

SPECIAL SALE Washing Machines

During the next few weeks I will offer the Prima Washing Machine for \$120.00

This machine sells regularly for \$150.00. It is equipped with motor and reversible wringer. On exhibition at

Cornwell Supply Co.

FARMERS' EXCHANGE

FOR Peas, Fertilizers Binder Twine Hay, Horse Feed Machinery, Etc.

USED CARS STUDEBAKER sets a mark for you to shoot at—Used Cars when bought from us are sold to satisfy and guaranteed to please. BUICKS DODGES FORDS STUDEBAKERS SPECIALS 1918 Studebaker, \$250. Chalmers 1917, \$250 1919 Studebaker, \$450. Buick " \$350 Studebakers are all Rebuilt and Guaranteed Similar to New

STUDEBAKER

Franklin 3075 817-919 14th Street, N. W. Main 519 WASHINGTON, D. C.

WESTINGHOUSE

RADIO RECEIVING SETS AND PARTS FOR IMMEDIATE DELIVERY. Sets. \$16.50 Up Westinghouse Jr., \$35 inst. Westinghouse, Sr., \$75 inst. Larger Sets, \$150 Range 50 Miles Range up to 1,000 Miles and \$200 Listening-in Concerts from 10 A. M. to 10 P. M. CAPITAL RADIO SALES AGENCY THE ONLY EXCLUSIVE RADIO STORE IN WASHINGTON 724 11th St. N. W., Washington, D. C. L. M. DUNNAN, Mgr. (Radio 327)

NATCO TIRES

Never before and perhaps never again NATCO TIRES Non-Skid, 30x3..... \$5.75 Non-Skid, 30x3 1/2..... \$6.88 Non-Skid, 33x4..... \$10.00 Other Sizes in Proportion Guaranteed 6000 Miles

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

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

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

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

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

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

Electricity At Your Service ALWAYS ready, always steady electric current for lights, or for power—that is what Willys Light means to farmers. Farm work, housework, and farms are made lighter by electricity furnished to farmers by this practical electric plant at less than city current costs. You can get the fifty advantages Willys Light offers only by getting a Willys Light. You want these conveniences on your farm—call or write us.

Willys Light logo. S. JOSEPH HUNT DEALER HAYMARKET, VIRGINIA

BERGOUGNAN TIRES \$7.95 Guaranteed Firsts Size 30x3 1/2 inches AVOID TIRE TROUBLES CHAS. E. MILLER, INC. 812 14th St., 4 Doors North of H St. Washington, D. C.

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

UNDERTAKERS PROMPT AND SATISFACTORY SERVICE AT THE LOWEST 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 card. Give me your name. HAGERSTOWN, MD.

ANSELL, BISHOP & TURNER

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

115 Buys the Genuine Victrola Console The latest product of the Victor Company—At the lowest terms ever known

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

Lowest Terms NO INTEREST !! TO PAY !!

\$5 MONTHLY on this and other models. Largest stock in the city

VICTROLA RECORDS

The largest stock of Victor Records in the South—buy any number through our mailing Dept.

Dance Hits as well as every one of the vocal and instrumental VICTOR RECORDS—write for a catalogue at once.

Brice Bowie John C. Taylor Riverdale, Md. Accomas, Va.

\$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.

GEORGE D. BAKER UNDERTAKER

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

SMART FOOTWEAR

Fashions sought for by those who insist on distinctiveness and high-grade work. Style Book sent on request.

RICH'S 1061 F. Street, Corner Fourth, Washington, D. C.

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.

MEMBERS
 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.

There Are Discriminating People

In every community who want to purchase the best. These are our friends. They have made our business—our reputation.

Their Good Judgment
 prompts the name of "EDMONDS" when there is need of Spectacles and Eyeglasses.

EDMONDS, OPTICIAN
 Makers of SPECTACLES and EYEGLASSES
 809 Fifteenth Street
 WASHINGTON, D. C.
 Opposite Sherman Hotel

Battery Service

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

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

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

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

BIRKETT'S GARAGE
 MANASSAS, VA.

A Lost Husband

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

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

"We can feed you well for less."

SANITARY LUNCH
 Down by Passenger Depot Manassas, Virginia

DAUGHTERS OF 1812 HELD CONVENTION

Col. George Armistead Chapter Represented by Its Regent, Mrs. A. W. Sinclair.

Reported by Mrs. Arthur W. Sinclair, Regent Colonel Geo. Armistead Chapter Daughters of 1812 and State Corresponding Secretary.

The thirteenth annual Associate Council of the United States Daughters of 1812, was held during the week of April 26th, as usual, at the New Willard Hotel, in the City of Washington. The damage by fire the night previous to the beginning of the three days' session prevented the use of the small ball room where former meetings were always held. The Red room was hastily put in readiness. One of the large tables, used by world statesmen during the Limitation of Armaments Conference, was brought from the Pan American building for use by the National officers. It was suggested during the closing hours of the council that the table could be bought; quickly the price, something under a hundred dollars, was contributed for its purchase for the room the 1812 organization has secured at a cost of \$8,000 in the George Washington Victory Memorial Building, which is destined to link the spirit of 1776 with the spirit of 1917. Monday morning was taken up with registration and presentation of credentials by delegates. In the afternoon we journeyed by taxi to the grave of the unknown and unidentified American soldier, at Arlington Cemetery, placing wreaths upon the sarcophagus with impressive ceremonies, beginning with the Reveille, a brief and touching speech by Mrs. Clarence Jenne, of Hartford, Conn., National President of 1812 Daughters, a short poem, a prayer and taps. In the crypt of the magnificent marble amphitheater we looked upon the flag-draped caskets of sixty-eight soldier dead, from across seas, awaiting burial. Monday evening a brilliant reception was given at the New Willard, the National President, officers and Real Daughters receiving. Mrs. Willebrandt, Assistant Attorney General of the United States and Hon. Carroll L. Beedy, Congressman from Maine, were the speakers of the evening.

It would take too much of The Journal's valuable space to give in detail the impressive opening features of the Tuesday morning business session. All reports showed increasing interest in all lines of 1812 endeavor. Two hundred and fifty new members, 23 of these Real Daughters, have been added to the organization during the Council year, North Carolina leading. The treasurer's report showed nearly \$5,000 of the \$8,000 purchase price of 1812 room in George Washington Memorial Building, in hand. A cordial reception was given the Daughters by President and Mrs. Harding at the White House during the afternoon of Tuesday.

The banquet at the New Willard on Tuesday evening was a happy occasion. Baron Marchenne, Ambassador from Belgium, United States Senator Stanley and Mrs. Stanley, Rev. J. J. Muir, Chaplain of the United States Senate, and presidents of several national patriotic societies were the speakers of the evening.

A 5 o'clock tea was given in honor of the delegates to the 1812 Council by Mrs. F. Dimock, president of the George Washington Memorial Association, at her palatial home, 1301 16th Street, Wednesday afternoon.

At the morning session of Wednesday a resolution petitioning Congress to pass the bill making the "Star Spangled Banner" our National Anthem, was unanimously adopted. Another fact of historical importance was revealed to the Council for action before its close. In the archives of the Canadian Government at Ottawa there is the complete record of our 1812 soldiers, and sailors, which our government has not.

The Pennsylvania and New York delegations volunteered to give five hundred dollars, and more if needed, to have copied in book form these records for our National 1812 Library. Wednesday evening saw the close of a fruitful and harmonious Associate Council of 1812 Daughters.

A treat was in store for those who remained over until Thursday. An invitation to visit the navy yard and go aboard the President's ship, Mayflower. There were many expressions of appreciation from all those who availed themselves of the privilege.

Lieut. Leo O'Brien, of Warrinton, died Monday afternoon at his home after an illness of some months. The deceased was a gallant young officer in the Eightieth Division and served with distinction on the battlefields of France. As many others, he was severely gassed, which later developed into lung trouble.

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

LADIES' SPRING WEAR

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

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

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

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

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

Jenkins & Jenkins
 "The Ladies' Store"
 MANASSAS VIRGINIA

E. R. CONNER & COMPANY
 Sanitation—Quality—Price

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

Meats, Groceries and Green Vegetables

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

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

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

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

Fordson

Put it to any Power Task

While the Fordson Tractor has power in plenty to drag plows and harrows through the heaviest soil, it is light enough, small enough and so easily controlled that it can handily be put to many tasks about the farm, that will save you time, money and work.

In fact the Fordson will do every power job, both draw-bar and belt, more quickly and at less cost than it can be done with any other form of power. So every month the whole year 'round the always dependable Fordson will prove itself a paying investment, because of its capabilities, its economy and efficiency.

We will gladly explain and demonstrate to you the many Fordson money-making, time-saving features. Call, write or phone.

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

Don't Forget That We Are Headquarters For Plumbing and Electrical Material

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

Write or Phone **C. H. WINE** MANASSAS, Virginia

Only Way to Preserve Oriental Rugs

By "Oriental Process" we wash and repair rugs, no matter how soiled and worn out they may be. We re-weave new edges, re-nap the worn out part, weave in holes of a rug with perfect match of design and color. Straighten crooked rugs, reduce the size or fit them to rooms. All work done by hand only. Call and see for yourself.

HIGH CLASS RUGS FOR SALE
A. H. BAKSHIAN
Established 35 Years
811 17th Street, N. W. Phone Main 6667
WASHINGTON, D. C.

THIRTY-DAY Special Sale 30x3 1/2 Star Comet Tires, \$9.25

Overize, Extra Heavy
GUARANTEED
SHIPPED C. O. D. VIA PARCEL POST
WRITE TODAY TO
Imperial Tire and Rubber Company, Inc.
1235 New York Avenue, N. W.
WASHINGTON, D. C.

R. E. BYRD, JR., President CHAS. P. STEARNS, Vice-President

CATHARPIN

Mr. Frank Brower visited his parents, Dr. and Mrs. C. F. Brower, last Tuesday. Mr. Brower has recently purchased a Nash car.

Mrs. Frederica Harrover and her little daughters, Mary and Elizabeth, and her brothers, Messrs. Leonard and Ellsworth Senseney, motored to Winchester last Tuesday where they attended the graduation exercises at Winchester Memorial Hospital Tuesday evening. Among the graduate nurses was Miss Mae Senseney, Mrs. Harrover's sister, formerly of this neighborhood.

Messrs. Frederick Ellison and Will Brower motored to Fredericksburg Wednesday, where they played with the White Rose team against Fredericksburg.

Mr. J. E. Kidwell is again on the sick list.

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

Miss Mary Meeath was a guest at the home of Mrs. Etta Lynn on Sunday.

Mr. and Mrs. Arthur Ritenour, of Strasburg, are visiting Mrs. E. H. Fetzer.

BRADLEY

The Community League will hold its regular meeting Saturday night, May 13th, beginning at 7:30 o'clock. A program will be rendered, after which refreshments will be sold. Everyone is invited.

The gardens are looking fine after the recent rains.

The farmers are busy planting corn. Miss Fanny Dove gave a play party last Saturday night. A large crowd attended. Among those present were:

Mr. and Mrs. Askins, of Canova; Mr. and Mrs. Pettlet and family, Mr. and Mrs. John Seymour, Mr. Ervin Wade and son, Misses Ruth and Pearl Hensley and Master Jimmy Hensley, all of Brentsville; Mr. George Petty, Mr. Flony Maxfield, Mrs. Sarah Pearson, Mr. Harold Pearson, Misses Evelyn and Genevieve Fritts, Mr. Walter and Dowson Fair, of Purcell.

A very enjoyable time was spent.

FORESTBURG

Mr. and Mrs. J. C. Dunn and two sons visited at the home of Mr. and Mrs. Fred Baber, of Mount, Va., Saturday.

Master Richard Cornwell is visiting in Washington this week.

Mrs. Charles Abel and family visited friends in Stafford Monday.

Mr. and Mrs. J. T. Syncox visited at the home of Mr. Fush Abel Sunday and also Mrs. Belle Dunn.

Mrs. C. R. Keys and daughter, Ryland, of Quantico, spent the week-end with her father, Mr. R. T. Ashby.

Mrs. W. E. King and sister, Mrs. A. L. Foulger, jr., visited their aunt, Miss Roeberta Abel, Saturday, who continues ill.

Miss Elsie Anderson has accepted a position at Quantico.

Miss Rachel Abel spent Tuesday evening in Quantico.

Mrs. James Anderson and daughter, Marjorie, are now in Washington.

Mrs. A. L. Foulger, jr., is spending a very pleasant vacation.

HAYMARKET

Mr. J. A. Jones and little daughter, Polly, and Mrs. John Payne, have returned to Fredericksburg after a week's visit to Dr. and Mrs. Wade C. Payne.

At a meeting of St. Paul's Guild on Tuesday afternoon the following officers were elected to serve for the ensuing year: President, Mrs. Thomas Moor Browne; vice-president, Mrs. Willie Moor Jordan; secretary, Mrs. Carval Hall; Treasurer, Mrs. G. P. Disoway.

Ground was broken this week for Haymarket bank building, and the work is being pushed rapidly ahead.

Mr. Winter Owen, recently appointed postmaster for Haymarket, has taken charge of the office with Miss Lucile Hutchison as his assistant.

Mr. and Mrs. William Garrett motored to Fairfax on Sunday and visited Mr. Garrett's former home there.

Mr. W. M. Jordan has been elected delegate from St. Paul's Church to the Council which meets in Richmond next week.

Miss Lula Williamson spent the week-end with her family at "Shirley."

The moving pictures are in full swing in our village. On Wednesday Charles Ray in "The Village Sleuth," was shown twice for the benefit of the Boys' Athletic Club, H. H. S. On Saturday evening, the 18th inst., there will be two pictures shown.

Barber L. Booth, M. E. Hester, President. Vice-Pres. Geo. E. Warfield, Cashier.

First National Bank

ALEXANDRIA, VA.
DESIGNATED DEPOSITORY OF THE UNITED STATES

Capital \$100,000.00
Surplus and Profits . . . \$200,000.00

Prompt attention given to all business, including collections throughout the United States and Europe.

Wonder What Mertz Will Say Today?
Open Daily Until 8 P. M.

YES

SUITS

TO ORDER

\$25

Royal Blue Serge Suit to Order \$25

MERTZ & MERTZ Co., Inc., 906 F Street

Open Saturday Until 9 P. M.

WASHINGTON, D. C.

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 guaranteed.

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

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.

Extraordinary Offerings

—ON—

Fresh stock of fast selling tires, including Portage and other popular makes. In order to make room for future shipments we offer these values at reduced prices.

FOR A LIMITED TIME ONLY

30x3 \$ 6.50	34x4 \$14.45
30x3 1/2 7.00	32x4 1/2 15.00
32x3 1/2 7.00	33x4 1/2 16.00
31x4 11.20	34x4 1/2 18.00
32x4 18.25	35x4 1/2 18.50
33x4 14.15	35x5 18.00

PURE GUM TUBES

3 and 4 1/2 in. \$1.00. Other sizes, \$1.50

GUARANTEED FRESH STOCK

FREE SERVICE

S. & M. TIRE CO.

1240 14th Street, N. W.

(Cor. Rhode Island Ave.)

Franklin-908

WASHINGTON, D. C.

Save Time Save Labor

Enjoy the conveniences of the city—

—install Dependable

DELC

F. R. HYNSON

DEALER

OCOQUAN, VA.

DR. L. F. HOUGH

DENTIST

Office—M. I. C. Building

Manassas :: Virginia

TO THE Farmers of Prince William County:

¶ Have you ever stopped to think what benefits you have derived from the Farmers' Union? Stop and think the matter over with yourself of how many dollars you have to your credit actually saved by the organization of the Farmers' Union.

¶ Look at the legislation we are getting in our favor now. Were we ever recognized before? No. But believe me those fellows down yonder in Washington have been calling on the farmers and asking them what they want done.

¶ Man alive, LISTEN! I want to tell you right now that if it was not for the Farmers' Union today, what would you be paying for your fertilizer? Who brought those fellows to time? It was the Farmers' Union and believe me, this grand old Union is handing it right on to its brother farmer. You fellows who need fertilizer should see your Exchange. They have your needs at heart; they have the price and you will be benefited in three ways instead of one. Ask the manager and he will tell you.

¶ Gentlemen, listen; don't stick your nose too close to the grindstone. Keep your eyes and ears open. Study the questions of the day that are coming before you. Be on your guard. Join the Farmers' Union. Help yourself as well as others.

¶ TO THE LADIES OF THE COUNTY: We invite you to join us. We need your help. Hunch that man of yours and tell him you are on. Stand with your Union, the farmer has got to rise. Don't let Capital sit on us always. The farmers control the wealth of the world. All they need is organization.

¶ Brother farmer, listen. Let's have a heart to heart talk. When you trade at your Exchange you buy as cheap as you can anywhere else. The profits come back to you, so why not join the Union and become a stockholder in your local Exchange?

¶ Brother, we could make our organization the biggest thing in old Prince William county if you would come in and join us. We can market everything we have to sell and eliminate all middlemen. Look up your local secretary and treasurer and tell him that you are on and that he can bank on you, now and forever more. We are for just laws and good citizenship.

Farmers Educational and Co-operative Union OF AMERICA

Oxford Tires 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 lives nearby.

	Fab	Cord	Tubes
30x3	\$7.50	\$12.00	\$1.60
30x3 1/2	\$8.65	\$15.10	\$1.80
32x3 1/2	\$11.40	\$15.10	\$1.90
31x4	\$13.10	\$17.50	\$2.20
32x4	\$14.75	\$19.60	\$2.50
33x4	\$15.60	\$20.60	\$2.65
34x4	\$16.75	\$21.50	\$2.80
32x4 1/2		\$24.60	\$3.10
33x4 1/2		\$25.50	\$3.25
34x4 1/2		\$26.25	\$3.40
35x4 1/2		\$27.50	\$3.55
33x5		\$30.75	\$3.85
35x5		\$33.50	\$4.10

Examination Allowed on C. O. D. Shipments

Oxford Tire & Rubber Company
1502 14th Street, N. W.
Franklin 2332 Washington, D. C.

THE CARE OF ORIENTAL RUGS IS OUR SPECIALTY

Repairing Washing Storing

Largest Stock of High Grade Oriental Rugs in Washington

NEJIB HEKIMIAN
1512 H Street N. W.
WASHINGTON, D. C.
MAIN 2063

W. F. ROBERTS COMPANY
1514 H Street
WASHINGTON, D. C.

Wedding Invitations
Stationery, Printing

Every Requisite for the Escribitor

MAIL ORDERS HAVE SPECIAL CARE

AT 818 14th STREET—
KODAKS
and everything for kodaking
FILMS DEVELOPED
and prints sent out on day of receipt
For GOLF, TENNIS, BASEBALL
and every sport, we handle
the best makes
CONSULT US

Petroleum Industry

and improved prices for
Crude Oil

Have greatly strengthened the market and increased the demand for
Cities Service Securities

We shall be glad to explain why we believe there will be further advances in the price of crude oil.

The Cities Service Company
a leader in the Petroleum Industry

Owns 3,807 producing oil wells, and 2,107 gas wells.

Produced in 1921, 11,568,993 barrels of oil
Daily refining capacity, 27,800 barrels
Earnings in 1921, \$12,461,770

Surplus and Reserves, \$48,689,787
We recommend the securities of this great corporation.

For details address
Thomas W. Brahaney & Co.
Investment Securities
510-11 Evans Building
WASHINGTON, D. C.
Main 6188

Radio Broadcasting

Are you getting your share of this wonderful entertainment? We are carrying a stock only of the highest grade of apparatus obtainable.

We are distributors for the following lines:
Signal Electric Mfg. Co. Ace Battery Mfg. Corp.
C. D. Taska Co. Crosley Mfg. Co.
John Firth & Co. American Radio & Research Corporation

Radio Sets carried in stock from \$15.00 to \$250.00

Demonstrations Daily

Listen in concerts every Wednesday and Friday Evening
Broadcasting station, Call Letters W. I. L., every
and Wednesday evenings. Weather reports, music, etc.

TWO STORES TO SUPPLY YOUR NEEDS
Continental Electric Supply Company
808 Ninth Street, N. W. Washington, D. C.
Branch—1204 New York Ave., N. W.
Phones Main 8529 and Main 8326

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.

ARTIFICIAL

Limbs AND Braces
Manufactured by
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 horse \$75; white pony, \$80; gray pony, \$125; Parcharon colt, 1 1/2 years old, \$100; 2 grain drills, \$85 each; 2 single corn planters, \$15 each; dump cart, \$35; 2-seated carriage, \$65; Western stock saddle, \$45; ladies' side saddle, \$15; heavy set team road harness, \$20; set of hand-made team harness, collars included, cost \$165, never been used, will sell for \$145; single carriage, \$20; carriage pole, \$10. R. B. Wagoner, Manassas, Va. 44-12

These tires are firsts, bearing name and serial number and wrapped in original wrappers.

No Seconds, Remanufactured or Rebuilt tires

Size	Price
30x3	\$4.25
30x3 1/2	\$7.45
31x4	\$12.25
33x4	\$14.25
34x4	\$14.75
32x4	\$13.50

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

Used Cars

THERE is only one place to buy used automobiles and that is from an established reliable dealer, handling standard makes. All of our cars are conditioned and are sold at prices that are far below the usual market value.

Genuine Buick Parts
Stanley H. Horner
Used Car Dept.
1017 14th Street Northwest
WASHINGTON, D. C.

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

Wherever You Are We Can Serve You
Parcel Post Automobiles

Washington's Largest Sport Store

Deserves your patronage; because they give you better quality Sporting Goods at prices that are way below what many stores ask.

Baseball, Fishing Tackle, Tennis, Golf, Canoes, Camping Outfits, Motorists' Needs, Guns, Kodaks, Watches and Cutlery

PUT YOUR NEEDS HERE AND SAVE MONEY
WALFORD'S

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

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, " " 2.40

Ito Sans Soy Beans, the greatest land improver of them all, per bushel 2.40

In quantities of ten bushels or over we will DELIVER at any station in this County at \$2.40 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

The Plains, Va. **R. S. COCHRAN** The Plains, Va.