

The Manassas Journal

VOL. XXVIII. No. 11.

MANASSAS, VIRGINIA, FRIDAY, JULY 28, 1922

\$1.50 A YEAR IN ADVANCE

ALVIN W. HARRIS SURRENDERS

Gives Self Up to Commonwealth Attorney—Taken to Richmond for Safe Keeping.

After having been pursued since the night of Wednesday, July 19, by sheriff's posse and bloodhounds from the District work house at Occoquan, Alvin Harris, the negro who killed Thomas S. Meredith in the public road at the Lane home, near Gainesville, surrendered to Commonwealth Attorney Thomas H. Lion early Sunday morning and was at once conveyed to Alexandria and from there to Richmond to escape any possibility of mob violence.

When he surrendered Harris was nearly famished for water and food. According to his statement he had eaten but three meals in the time intervening between the murder and his arrival in Alexandria.

During the early hours of Sunday morning Commonwealth Attorney Lion received a call in person from Henry Norris, a negro living near Manassas. Norris informed Mr. Lion that he knew where Harris was and that the latter was ready and willing to surrender, provided he was assured he would be protected from violence.

Harris, it appears, stayed in the proximity of Manassas all day Saturday and until the hour of his surrender. After having left the home of William Lewis, near Middle Station, Friday afternoon he kept to the woods in the vicinity of the Lewis home until after dark. He then made his way around Manassas to the Porter farm, and was near the Annaburg house all of Saturday afternoon and night.

Harris expressed regret that he had not killed his wife and his father. It is said that he blames the latter for the trouble that caused a separation between his wife and himself.

William Harris, father of the murderer, fearing that the son would make his way to his home and be caught there, left the county on Friday, taking his family with him.

HOUSEKEEPERS MEET

Mrs. W. G. Covington Entertains Members of Bethlehem Club. (Chloe E. Lay Hodge, Sec'y) The pleasant home of Mrs. W. G. Covington was the meeting place of the Bethlehem Good Housekeepers' Club on the night of Saturday, July 22. The chief features of the meeting were the report of Miss Gilbert concerning our part of the fair and Mrs. Davis' fine address on "The Improvement of Home Kitchens."

MANASSAS TEACHERS NAMED

Mrs. R. E. Osbourne Retained as Principal of Manassas High School. Teachers for the Manassas schools have been appointed as follows: Manassas High School—Miss E. H. Osbourne, principal; Miss Lala D. Metz, Miss Wilhelmina M. Myers, Miss Emily J. Johnson, Miss Lucretia Stevens, Mrs. Norma R. Davies, Miss H. Josephine Talley. Director of Agriculture, Prof. H. W. Sanders. Bennett School—Miss Grace Metz, eighth grade; Miss Grace B. Moran, Miss Beulah Whitmer, Miss Edith Colgan, Miss Catherine Ayres, Miss Anna Smith, Mrs. A. L. Henry, Miss Stewart Merrill, Miss Lillian Hitchcock.

COUNTY SCHOOL BOARD MEETS

District Board Requested to Transfer Property to New Board. At a meeting of the County School Board of Prince William County held at the courthouse on Monday, July 24, there were present Mr. Charles E. McDonald, chairman, and the following trustees: Brentnville District—J. Royal Cook, D. E. Earhart and W. F. Hall. Coles District—Thomas Woolfenden and James Luck, Jr. Dumfries District—Dr. D. C. Cline, C. E. Clarke and C. B. Earhart. Gainesville District—W. L. Sanders and Robert A. Rust. Occoquan District—W. A. Kidwell and E. S. Braubach. Manassas District—D. J. Arrington. The following bills were allowed: C. A. Sinclair, settling with treasurer, \$20. Charles E. McDonald, same, \$30. Prince William News, printing, \$3. Manassas Journal Publishing Company, printing, \$2.25. Miss E. H. Osbourne, postage account, \$13.50.

SUPPORT THE BASEBALL TEAM

White Rose Wins on Saturday—Lose on Wednesday—Keys Hits Home Run.

In an effort to provide a clean, wholesome sport for the people of Manassas and Prince William County a few of the business men of the town are giving a portion of their time to the management of the White Rose Baseball Club. Other younger men of the town and county are providing the sport by doing the actual playing without a cent of remuneration. The agreement between the management and the players is that the latter shall share equally in any net proceeds at the end of the playing season.

The visiting teams have to be paid something for their expenses, and this payment usually takes the form of a division of the gate receipts, the larger percentage going to the winning team. Manassas up to this time has not been breaking even on the home games, and but for the money received when the team was playing away from home the White Rose Club would have been financially swamped long ago.

WEDDING AT THE PLAINS

Pretty Ceremony Takes Place Last Thursday Evening. Grace Church, The Plains, Va., was the scene of a pretty wedding on Thursday, July 20, at 7:30 p. m., when Miss Edna Louise Moore, daughter of Mrs. S. S. Moore, became the bride of H. H. Hulsh, Jr., the ceremony being performed by Rev. S. A. Botter, rector of Grace Church. The church was artistically decorated with hydrangeas, black-eyed daisies and ferns. To the strains of Lohengrin rendered by Mrs. John E. Lewis, of Blinnmont, Va., sister of the groom, the bride entered the church on the arm of her uncle, Mr. James W. Moore, of Orange, Va., who gave her in marriage, and was met at the altar by the groom and best man, his brother, Mr. Frank N. Hulsh, of Washington. The bride was becomingly attired in white net over silk, with a court train and carried a shower bouquet of brides roses. She was attended by her sister, Miss Eva Moore, as maid of honor, who wore orchid organdie with hat to match, and carrying pink roses. Miss Dorothy Moore, another sister, as flower girl, wore white organdie and carried a basket of pink roses. Miss Mattie Athey, of Manassas, in yellow organdie and Miss Maude Lee, of The Plains, in green organdie, wearing hats to match and carrying yellow roses, were bridesmaids. The ushers were Mr. Herbert Moore, brother of the bride, and Mr. Julian B. Hulsh, of Washington, brother of the groom.

NEWS FROM THE COUNTY AGENT

State Farmers' Institute to Be Held at Blacksburg on August 9, 10 and 11.

(W. L. Browning, County Agt.) The State Farmers' Institute to be held at Blacksburg this year August 9, 10, 11, is more important, probably, than any institute held for several years. It will deal especially with the farmers' greatest problem of today—that is, marketing his products. On the program dealing with this marketing question are some of our leading successful marketing experts. It is the time of the year for the farmer to take a little vacation, and there would be no better way to spend that vacation than by making a trip either by rail or in auto to the Farmers' Institute. Can't we get a big crowd of Prince William farmers to take this trip as a delegation representing this county? If you are at all interested in this trip with a group of farmers, please communicate with your county agent.

From the reports of those who have threshed the quality of wheat throughout the county is very poor. The yield is poor also because of the poor quality. Wheat is a crop that must be raised on every well-regulated and well-planned farm that is farming with a rotation of crops. It is true that we must get a reasonable yield if this crop is going to pay in proportion to the other crops in this rotation, and unless we use the very best seed obtainable we will not be doing our part in getting this yield. Through the county agent's office we are very anxious to hear from every farmer in the county who wants to get better seed wheat and whether smooth or bearded. It is our plan now through the seed certification department at Blacksburg to locate either in our own state or a neighboring state a section noted for its high quality of wheat, and to bring into this county several cars of seed wheat that is known to be nothing but the best. Are you interested in getting the best seed wheat obtainable for seeding this fall?

WEDDING AT THE PLAINS

Pretty Ceremony Takes Place Last Thursday Evening. Grace Church, The Plains, Va., was the scene of a pretty wedding on Thursday, July 20, at 7:30 p. m., when Miss Edna Louise Moore, daughter of Mrs. S. S. Moore, became the bride of H. H. Hulsh, Jr., the ceremony being performed by Rev. S. A. Botter, rector of Grace Church. The church was artistically decorated with hydrangeas, black-eyed daisies and ferns. To the strains of Lohengrin rendered by Mrs. John E. Lewis, of Blinnmont, Va., sister of the groom, the bride entered the church on the arm of her uncle, Mr. James W. Moore, of Orange, Va., who gave her in marriage, and was met at the altar by the groom and best man, his brother, Mr. Frank N. Hulsh, of Washington. The bride was becomingly attired in white net over silk, with a court train and carried a shower bouquet of brides roses. She was attended by her sister, Miss Eva Moore, as maid of honor, who wore orchid organdie with hat to match, and carrying pink roses. Miss Dorothy Moore, another sister, as flower girl, wore white organdie and carried a basket of pink roses. Miss Mattie Athey, of Manassas, in yellow organdie and Miss Maude Lee, of The Plains, in green organdie, wearing hats to match and carrying yellow roses, were bridesmaids. The ushers were Mr. Herbert Moore, brother of the bride, and Mr. Julian B. Hulsh, of Washington, brother of the groom.

After a reception for the immediate families, at the home of the bride, the young couple left by motor for Washington, to go to Boston by sea. The bride's going-away gown was of blue Canton crepe with hat to match. Among the out-of-town guests were Mrs. Hayden, of Baltimore; Mr. and Mrs. Athey and Miss Athey, of Manassas; Mrs. John E. Lewis and family, of Blinnmont; Mrs. W. B. Smith, of Manassas; Mrs. A. L. Lewis, Miss Lottie C. Lee, Mrs. Mary Hulsh Treth and Mr. Worth Hulsh, of Alexandria.

MOTOR TRUCK RUNS WILD

Colored Man Injured When Emergency Brake Fails to Act.

Cornelius Johnson, colored, was injured and the workshop and storeroom of Adolphus Roy damaged by a peculiar accident on Monday morning of this week. Johnson, who is in the employ of Mr. W. E. McCoy, cranked up a truck in a garage of the Manassas Motor Company, and as the engine started the emergency brake slipped, throwing the motor into "high." The truck rolled out of the garage building with Johnson clinging to the front of the machine between the bumper and the fender. The truck headed for the Roy building and smashed head-on into the plate-glass window facing Center street. The window was shattered, and the frame knocked out of position. Johnson escaped with minor cuts and bruises. Had it not been for the bumper on the machine he would probably have been crushed to death. The damage done to the Roy building was repaired on Tuesday afternoon.

COUNTY BOARD IN SESSION

Supervisors Order Bills Paid and Transact Other Business. The regular monthly meeting of the Board of Supervisors of the county was held at the courthouse on Tuesday of this week. In addition to ordering the payment of the customary long list of accounts the following other orders were entered: D. N. Davis granted permission to erect a radio aerial across and 40 feet above Telegraph Road, at Rufus Davis' store, in Occoquan District. J. P. Leachman appointed paymaster on road improvement project from Blandford bridge to Manassas, the pay roll to be met by him when approved by Supervisor Jas. E. Larkin. A duplicate warrant was ordered drawn in favor of J. P. Smith for warrant No. 898, which was lost or destroyed. James R. Larkin appointed inspector on construction of road from Chappal Springs to St. Joseph's.

Upon complaint being made that noxious substances flowing into the Potomac River from the refuse plant at Cherry Hill are causing the destruction of fish, it was ordered that the Commissioners of the District of Columbia be requested to take the necessary steps to remedy the evil. The sum of \$100 was ordered drawn from the county fund to meet a like sum raised by citizens for road and street improvements at Quantico. A warrant of \$120 was ordered to be drawn on the county fund in favor of Thomas H. Lion, the money to be used by him in paying expenses incident to Alvin Harris' capture.

J. L. Dawson was appointed a committee to negotiate the purchase of a truck loader and to confer with the State Highway Commission relative to obtaining supplies for road construction and maintenance. The following justices of the peace appeared before the board and produced their receipt books, showing all fines collected by them properly accounted for: T. H. Marshall, M. A. Bell, L. E. Oortley, R. E. Smith, J. S. Storke, S. M. Haislip and Thomas Sheppard. J. R. Larkin, C. A. Sinclair and L. Ledman appointed committee to settle with county treasurer, J. P. Leachman.

The clerk of the court laid before the board a list of all fines collected from January 1, 1922, to July 1, 1922, which list was ordered certified to the Auditor of Public Accounts. The next meeting of the board will be held Tuesday, August 22.

LIONS VS. WOODBRIDGE

Home Team Is Victorious in Both Games—Look at the Score. The Lorton Canaries played two games with the Woodbridge Lions on the home diamond—one on Saturday, July 8, and the other on Saturday, July 22. The Lions won the first game by a score of 21-3 and the last 21-4. The great jungle cats could have easily made two or three times as many runs, but their paws got sore running around the bases. The Lions' lineup was—G. Wigglesworth, cf.; H. Burdette, 3b.; P. Burdette, c.; C. Burdette, p.; W. Smith, rf.; S. Dawson, lb.; B. Davis, 2b.; C. Ellis, ss.; C. Eley, if. —Primary election on Tuesday, August 1.

STATEMENT FROM HON. THOS. H. LION

Attorney for the Commonwealth Thanks All Who Took Part in Search for Harris.

Editor Journal:—By reason of the deplorable murder resulting in the death of a most respected citizen, Mr. Thomas S. Meredith, at the hands of Alvin W. Harris on Wednesday afternoon, July 19, and owing to the many wild and erroneous rumors afloat as to the efforts being made to apprehend the accused, also in justice to many who took an earnest and active part to see that the law was properly upheld and enforced, I trust you will grant sufficient space to the undersigned to permit the following statement: On behalf of the officers of the county it must be said that they exerted every means within their power to apprehend the accused, and by reason of the aid volunteered and freely given (in some instances at considerable expense) by citizens of the county it prevented the escape of Harris, owing to the vigilant watch which was maintained in and around the vicinity in which the accused was believed to be located; and in this connection it must be said that the authorities of the work house at Occoquan gave valuable aid and what might be termed the best assistance of any by freely and without charge the use of their bloodhounds. Harris was finally worn down with dodging and running from one body of woods to another, and he finally realized it was impossible for him to escape, and with the assistance and upon the advice of some of his race he surrendered to one of the county officers about 1:30 Sunday morning of the 23d instant. There has been a tendency to criticize and some threats made toward some of the colored race under the misapprehension that they were harboring Harris and preventing his capture; but, in justice to the colored race, it must be said that so far as the county authorities have learned, with one exception, each one who came in contact with Harris reported that fact to some of the authorities, and William Jackson, Worth Berry, William Lewis, Roscoe Lewis, Ally Finn, Charles Roy and Henry Norris did all within their power to see that word was received by the authorities that Harris could be apprehended. Harris' father and mother (which was rather unnatural), when questioned by the authorities, freely gave information concerning their son, and should not be criticized for their acts in that particular. As far as known, Harris was seen by but two white persons, which was at night, and they were unable to recognize him, and Harris when called upon gave a fictitious name and was allowed to pass. Arrangements had been made for certain of the authorities and citizens to surround a certain dwelling just before daylight on Sunday morning, and the plan was to leave Manassas about 2 o'clock a. m., and when one arose that morning to prepare for this trip, he was informed by Henry Norris that Harris had requested him to say that he would give himself up if he were allowed to have a trial, and he would take his punishment, which was agreed to, and in company with Henry Norris went to the orchard of Mr. F. E. Ramsdell, just outside of the town of Manassas, and there Harris surrendered himself unconditionally, but with the request that he be protected against violence. Whereupon he was taken to Alexandria, and, after a conference with Judge Brent, conveyed to Richmond for safe-keeping until the October term of the court, which is the next term, when the law will be upheld and enforced. Too much praise cannot be given Mr. Robert Glasscock for his efforts and untiring work with his bloodhounds; and, in the judgment of the writer, had it not been for these bloodhounds Harris would have made his escape, and his apprehension would have been made at great cost, because Harris feared the bloodhounds more than he did the individuals hunting him; and it is respectfully submitted that what has occurred will, when we take time to consider, prove to be the best, and Prince William will preserve her reputation for orderly enforcement of the law. Respectfully submitted, THOS. H. LION. —Miss Frances Spies is visiting her sister, Mrs. Beulah Whitman, of Richmond.

DEATH OF JOHN T. GREEN

John Thomas Green died Friday, July 21, after a brief illness at the home of his daughter, Mrs. Levi Flaherty. He was born in Fairfax County, Va., in 1837, and moved to Prince William County in 1880 and has been a resident ever since. He is survived by two daughters, Mrs. Levi Flaherty and Mrs. Ethel Woodyard, and the following grandchildren: Mrs. Harry Clark, of Washington; Mr. Harry Flaherty, of Remond; Mrs. Elsie Violet, of Alexandria; Mrs. Gilbert Holland and Mrs. E. C. Freeman, of Washington; also eleven great-grandchildren. He was a kind and loving father and a devoted friend to those who knew him. Funeral services were held from Beckhall Church Sunday at 3 p. m. by the Rev. William Stephens, and the remains were interred at the cemetery at Beckhall.

TOP RECOVERING

5 Pass. Touring (small) \$24-\$26
 5 Pass. Touring (large) \$28-\$30
 7 Pass. Touring \$32-\$36

Best Double Texture Material
 Guaranteed Two Years

Washington Auto Top Co.

1227 N. Y. Ave., N. W.
 Washington, D. C.

"THE FRIENDLY SHOP"

BRESLAU - ARNOLD

1309 G Street, N. W.
 WASHINGTON, D. C.

JULY CLEARANCE SALE!

Tremendous Reductions Now
 Prevail on Our Entire stocks of
 DRESSES, WRAPS, SUITS
 AND MILLINERY

Write to Us

Orders by Mail Receive Prompt
 Attention

Recent improvement in the
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 2,807 producing oil wells, and 2,107 gas wells
 Produced in 1921, 11,865,883 barrels of oil
 Daily refining capacity, 27,000 barrels
 Reserves in 1921, 513,461,770
 Surplus and Reserves, \$48,689,757
 We recommend the securities of this great corporation.

For details address
Thomas W. Brahan & Co.
 Investment Securities
 516-11 Evans Building
 WASHINGTON, D. C.
 Main 6130

Automobile Glass

FOR WINDSHIELDS AND SEDANS

Any Shape of Glass for Any Make of Car Installed While You Wait

BEST WORK
 LOWEST PRICES

Distributors for Side Wing Glasses

Tarant & Wasman

1017 N. Y. Avenue, N. W.
 Washington, D. C.
 Phone Franklin 6539

CASH FOR YOUR AUTO
 REGARDLESS OF CONDITION, WE BUY, SELL AND TRADE BATTERY MOTOR CO.
 626 G Street, N. W.
 Washington, D. C.
 Phone Franklin 5306

JOB WORK IS OUR SPECIALTY—
THE MANASSAS JOURNAL—\$1.50

BRENTSVILLE

The Union Sunday School will have their annual picnic on the school house lawn on Friday of this week.

Mr. A. L. Holsinger, who has been under treatment at the Elbe Ridge Sanitarium, has returned to his home much improved in health.

Miss Olive Holsinger, who has been spending her vacation at Atlantic City, spent Sunday with her parents here.

Several from here enjoyed the Children's Day exercises at Nokesville Lutheran Church last Sunday night.

Rev. E. Z. Pence and family visited Mr. and Mrs. Paul Cooksey last week.

Miss Minnie Smith entertained her cousin from Baltimore last week.

Mr. and Mrs. Roy Muddiman, of Manassas, visited Mr. and Mrs. Lam Sunday.

The most popular place around here this hot weather is "the old swimmin' hole."

The members of the Young People's Union enjoyed a social on the school house lawn last Saturday night.

Mr. E. W. Cornwell made a business trip to Warrenton during the week.

We are glad to report Mrs. John Seymour, who has been quite sick, is much improved.

Ladies of the Brentsville Kensington, remember the annual picnic supper at the home of Mr. and Mrs. A. L. Emmons on August 3. Come and bring your baskets and your families and enjoy the evening.

FORESTBURG

Mr. and Mrs. Clayton C. Dunn and daughter, Dorothy, returned to their home in St. Elmo, after spending the week-end with Mr. Dunn's mother, Mrs. Belle Dunn.

Mrs. Elsie Wilfark and child are visiting her parents, Mr. and Mrs. W. E. Lloyd, for a few weeks.

Mr. and Mrs. James Anderson and daughter, Majorie, spent the week-end with Mr. and Mrs. Marion Abell. Mr. and Mrs. Anderson returned home to Washington on Sunday evening.

Mrs. Nathan Linskie, of Brooklyn, N. Y., is visiting her parents, Mr. and Mrs. E. B. Abell, and other relatives and friends while here.

Mr. W. C. Williams, of Washington, spent the week-end with his sister, Mrs. Eva Anderson.

Mr. and Mrs. J. C. Dunn and two sons, Alvin and Anbary, called at the home of Mr. and Mrs. W. E. King Sunday.

Mr. R. W. Abell has bought another fine Buick touring car.

Mrs. Fred Viola was the week-end guest of Mr. and Mrs. Nelson Abell.

Miss Odessa Proctor is visiting at the home of Mr. and Mrs. W. E. Lloyd, of the Triangle.

Miss Lelia Ashly and friend, Miss Hairs, called at the Post Laundry, Quantico, last week.

BETHEL

The threshing machine is visiting our neighborhood, which keeps the farmers as well as the housewives busy.

Dr. Hammill, the presiding elder, of Alexandria, preached at Bethel Church Sunday.

Mr. Thad Folks is quite sick at his home.

Mr. Archie Snapp, from New York, is visiting his parents, Mr. and Mrs. Snapp.

Mr. James A. Reynolds is visiting his old home and friends at "Charlottesville," Bedford County, Va.

Mrs. Edward and Thomas Sheppard were in Richmond last week-end to see their sister, Mrs. Williams, who is now in Dr. Tucher Sanitarium critically ill. The Doctor thinks there is little hope of her recovery. She is a sufferer of pernicious anemia.

Mr. Boatwright, of Manassas, was in the community last evening.

Miss Beattie Sheppard, of Baltimore, is visiting her brother, E. H. Sheppard, at present.

Mrs. Sides was in Washington last week-end.

Miss Mollie Glascock, from Loudoun County, was visiting her brother, A. A. Glascock, last week.

Mr. and Mrs. David Glascock were guests of Mrs. Glascock's parents, Mr. and Mrs. Collins, at Dosewell, Va., last week.

Master James Sheppard was in Washington Friday.

ADEN

The farmers are all done making hay in this section. They report a good crop.

Mr. Jacob Flory had the misfortune of cutting his face right bad while in bathing.

Some of our folks motored to Lary Cave last Sunday a week ago. They report a jolly trip and that the cave is beautiful. Those who went were Miss Evelyn Duffy, of Washington, Edith Garver, Marie Herring, Mamie Swenk, Mollie Hedrick, Morris Miller Reading, Grant Fitzwater, Robert Hedrick, Charlie Diehl and Brown Fitzwater. They returned home the same day.

"111"
 cigarettes

10¢
 They are GOOD!

KOPP

Much excitement was caused in this community upon hearing of the murder of the late Thomas S. Meredith. The last report is that the murderer has surrendered to local authorities.

We are glad to hear of the movement for the organization of a hospital in Manassas, and we hope that such an institution can be established in our county. Several citizens from here are interested and will be glad of the opportunity to become members of the association.

Mr. J. C. Poore, of Utica, N. Y., arrived at the home of Mr. and Mrs. J. S. Stokes Sunday morning for an extended visit. Mrs. Stokes is the sister of Mrs. J. C. Poore, whose death occurred July 10.

Mr. and Mrs. G. W. Storke and children, Helen and Melvin, of Washington, spent the week-end with Mrs. L. D. Donohue and called at the home of Mr. and Mrs. J. S. Storke and stopped at Independent Hill and Canova to visit other relatives before returning to the District of Columbia.

The Misses Pitkin, of Washington, who spent their vacation as guests of Miss Kathryn De Witt, have returned home.

Mr. J. J. Murphy, of Manassas, visited at his former home here last week.

Mrs. Brent and children, of Washington, who spent several weeks at the home of Mr. and Mrs. John Poland, have returned to the city.

Miss Mary Murphy will leave this week to visit relatives in the District of Columbia.

Messrs. L. L. Carter, J. S. Storke and D. B. Norman and Mrs. Georgia Norman and daughter, Miss Mande, accompanied by Miss Virginia Starke, were Manassas visitors Saturday.

Messrs. A. C. Gordon and W. M. Woolfenden made a business trip to Nokesville and Manassas Saturday.

Mrs. Jas. Luck spent several days last week with her sister, Miss Bertha Woolfenden.

Mr. Benj. Lynn and daughter, Miss Pochontas, of "Locust Grove," were Kopp visitors Monday. Miss Lynn, who has a position in Washington, will spend several weeks here, recovering from a recent operation.

Mrs. M. M. Davis, of Bellfair Mills, was called to the bedside of her son, Raymond, in Catawba Sanitarium Sunday, whose condition is critical.

BIDS WANTED

Bids will be received until August 15, 1922, for the erection and completion of two 1-room schools in Dumfries District, location Cherry Hill and Cabin Branch. For plans and specifications, apply to C. E. McDonald, superintendent, Gainesville, Va., or D. C. Chas, Dumfries, Va.

Schools to be built over same plans used at Minnieville and Forest Hill. Rights reserved to reject any and all bids. D. C. Chas, H. D., Dumfries, Va.

Bids will be received until Monday, August 21, 1922, for furnishing wood and cleaning toilets for the following schools in Occoquan District for eight months, beginning on September 18, 1922: Bethel, 4 rooms; Woodbridge, 2 rooms; Bacon Race, 1 room; Occoquan, 2 rooms (weed only, toilets not included). Wood to be sawed in lengths not more than 10 inches long and split in suitable sizes to enter the above doors. All wood must be sound and not sap-rotten; three-fourths oak, one-fourth dry pine, with suitable kindling for same. Toilets to be cleaned once each month or as often as necessary. The board reserves the right to reject any or all bids. Address all bids to W. A. Kidwell, Clerk, Agnewville, Va.

Bids will be received by the school board of Gainesville District for the erection of a 4-room frame addition to the Hayesmarket public school building to be erected at once. Plans and specifications can be seen at the office of the superintendent of Cotharps, or in the home of E. A. East, Hayesmarket, Va. The board maintains the right to reject any or all bids. Bids to be received not later than Saturday, August 5, 1922.
 W. L. Sanders, Clerk.

JOB WORK IS OUR SPECIALTY—

Temptation to Spend Money

Is greatly lessened by not carrying any more than absolutely necessary in the pocket.

If you put your money in the bank, it is just sufficient trouble to draw it out again to make you hesitate about spending it. It forces you to think twice; and if you think twice before spending each dollar you will find yourself much better off at the end of the year. You will discover that you are spending a great many dollars unnecessarily which might be earning good interest for you in a SAVINGS ACCOUNT.

Try it. A Savings Account in a good strong bank is the greatest aid to saving imaginable. We shall be glad to open an account with you, and you needn't wait until you can make a big first deposit, for we open accounts for One Dollar or more.

National Bank of Manassas

"THE BANK OF PERSONAL SERVICE"

Phone or Come to Us When in Need of Fresh and Salt Meats, Groceries and Green Vegetables

When you want the best of meats, with quality, sanitation and the important feature—the price—we give you:

Boiling Beef 12½ to 15c Best Steak . 25 to 30c
 Roast Beef . 18 to 22c Veal . . . 15 to 35c

A full line of Staple Groceries and Green Vegetables. We pay cash for all kinds of Country Produce—Eggs, Butter, Chix, Calves, Hogs, Hides, Etc.

E. R. Conner & Co.

Our Motto; Sanitation, Quality, Price

Resident, M. E. Burton, Vice-Pres.
 Cap. 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.

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. *Estab. 1880*

LEARN AND EARN
 DRESSING—DRESS CUTTING
 MILLINERY

Get into the uncrowded profession or become master of your own wardrobe. Punctless. Punctless. Punctless. Ask for booklet.

PROF. LIVINGSTON'S ACADEMY
 (Established 1882)
 1115 G St. N.W., Washington, D. C.

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

The Journal \$1.50 a Year

Established 1896
The Manassas Journal
 Published Every Friday by
THE MANASSAS JOURNAL PUBLISHING CO.
 Incorporated
 D. R. LEWIS, Business Manager
 Entered at the post office at Manassas, Va., as second-class
 mail matter
 Subscription—\$1.50 a year in Advance
 FRIDAY AFTERNOON, JULY 28, 1922

LAW AND ORDER RULE

The Journal congratulates the people of Prince William County upon the fact that a lynching was averted in connection with the Harris case. Now that the murderer is behind prison bars and will be given a trial at the October term of the circuit court all fears for a miscarriage of justice can be laid aside, and the county can rest content in the thought and assurance that he will be given a fair and impartial trial by a jury of his peers—in a calm, deliberate and just way—and that the law will mete out to him such measure of punishment as the nature of the crime warrants.

During the progress of the hunt for the criminal many threats of recourse to lynch law could be heard, but such threats were, no doubt, due to the prevailing excitement rather than to the cool, deliberate judgment of the populace. The Journal believes that the vast majority of the people of the county only desire to see justice done and the law vindicated, and it further believes that any who might have entertained a notion of taking the law into their own hands are now glad that the county has been saved the stigma of mob violence.

Had Harris been shot down in his effort to escape arrest, we feel that the shooting would have been fully justified. But, now that he has surrendered to properly constituted authority, every orderly and law-abiding citizen owes it to the Commonwealth to see that the law is allowed to take its course.

It was the sworn duty of the officers of the county to use their every effort to effect the capture of the guilty man. It was likewise their sworn duty to see that he was protected once he was under arrest. Commonwealth Attorney Thos. H. Lion and Deputy Sheriff J. P. Karlin, who led the search for the criminal, are to be commended for the manner in which they discharged both obligations.

PASSING OPPORTUNITIES

The citizens of Manassas are either not alive to their opportunities or, realizing them, are willing to let them pass without making an effort to convert them to their own advantage.

No project that has been undertaken in recent years would so largely tend to aid Manassas as the conversion of the Henry farm into a Confederate Battlefield Park.

The Journal believes the success of this project would mean material success for Manassas and for Prince William County.

That portion of the old Warrenton-Alexandria pike that lies between Bull Run bridge and Buckland is now a part of the Lee Highway, and the establishing of the park would almost surely mean the building of this portion of Lee Highway ahead of any other portion of that thoroughfare.

A battlefield park would necessarily prestage the building of a permanent road from Manassas to the Stone House. Manassas would then be in daily touch with not only the citizens of the county in that section, but also with a large population in Fairfax County.

Not only that. A Confederate park at the Henry farm would annually bring thousands of visitors to the town of Manassas. While the individual visitor would probably not leave a great deal of money in the town, yet it is reasonable to believe that in the aggregate the amount would be worth while.

And yet the people of Manassas apparently are not interested in the matter at all. With them it is a case of "Let George do it." But if George is left to shoulder the entire burden and falls under it, what excuse will the citizens of Manassas have to offer for their neglect and indifference?

JOCKEYING WITH THE DEBT

Nothing could be more apparent than that the nations of Europe which are indebted to the United States are consistently and systematically avoiding the issue involved in the proposed settlement. Perhaps they are merely playing for time, but it is certain they are maneuvering as adroitly as they know how against facing the situation as it exists.

More than six months ago the Congress of the United States passed legislation creating a debt refunding commission. The commission was authorized to negotiate with debtor nations for the refunding of all outstanding demand notes held by this Government. The commission in the course of time was appointed, confirmed by the Senate and organized for business. Immediately invitations were transmitted through diplomatic channels to the governments of Europe to which the United States had extended credits.

These governments were invited to send commissioners to Washington with power to refund the unpaid obligations, agree upon an interest rate which these obligations were to bear, and fix a maturity date for the refunded bonds. America does not expect any debtor nation to pay what it

owes here and now. It is well understood that this is impossible. But it is expected that the debtor powers will enter upon negotiations for the funding of the temporary notes into long-term securities.

To date not one government has taken any decisive step in the direction of refunding. The French have sent an envoy to Washington, but it was announced before he left, and has been announced again since his arrival, that he has no authority to do more than lay before this Government a statement of France's financial situation, a statement which is designed to show how impossible it is for that nation to pay either the interest or any part of the principle of the French debt.

There was no occasion to send this Frenchman to Washington for so formal a proceeding. France might have made such a statement from Paris, and it is necessarily disappointing to the American Government and the American people to find France evading an issue in this childish way.

Nor has the course of the British government been much more reassuring. It was stated in London months ago, and with much ado, that provision had been made in the current British budget for the payment of interest on the debt to America. The soldier bonus advocates took this program seriously that they were prepared to appropriate the amount of the British interest fund for soldier gratuity, without waiting until it had actually been received.

The British also let it be known that they would send commissioners to Washington just as soon as the American commission could be organized. But March, April, May and June passed without action. Not until the middle of July did the London government do anything about the matter. Then it was that Ambassador Harvey was informed that the British negotiators would arrive in Washington "some time in September."

Neither Italy, Belgium nor any of the smaller nations indebted to the United States has paid any apparent attention to the debt question. Perhaps they are waiting to see what terms the British and French make with this Government.—Richmond Times-Dispatch.

While such persistent efforts are being made by so-called social welfare workers to legislate morals and morality into the public, it might be well for sociologists to endeavor to ascertain the fundamental underlying causes of the crime wave that is sweeping the country. If the causes for the widespread social unrest could be ascertained, legislation directed along the proper channels would no doubt prove beneficial. Until the cause or causes are found haphazard, hit-or-miss laws will accomplish little.

Slamp says he won't. His friends in the Ninth District say he shall. He probably will.

PERK UP!

Your nose may be battered, your jawbone nicked,
 Your visage may be a sight,
 But always remember you're never licked
 While still you can stand and fight.
 No matter how badly they mess your map,
 It won't be beyond repair.
 And there still is a chance that you'll win the scrap
 As long as the punch is there.

You'll make mistakes and you'll do things wrong,
 The best of them always do;
 But as soon as you get to going strong,
 Your grit will see you through.
 They smashed Paul Jones to a fare-you-well
 But he didn't observe "good-night."
 He merely paused in his tracks to yell
 That he'd just begun to fight.

There'll be plenty of folks to peddle gloom,
 There'll be plenty of folks to say -
 That they see the terrible day of doom
 Hurrying on its way.
 But the fellow who knows that the fight is hard,
 And still has the nerve to grin,
 And never gets rattled and drops his guard,
 Is the fellow that is going to win!
 —James F. Montague.

LAUGH AND LIVE

HERE TOO

There has been much discussion recently about a fitting motto for the coin of the realm. We suggest, "Abide with me."

DAD WAS DOLLED UP

The bride entered the room on the arm of her father, who wore a gown of charmeuse satin trimmed with Venetian point lace and with a veil of the same.

INSANE

Owner of Car—Why did you leave your last place?
 Chauffeur—The guy I worked for went crazy. Started shingling his house when the car needed new tires.

NO OPTIMIST

Crawford—He doesn't seem to be very optimistic over the second-hand car he bought.
 Crabshaw—No. If you're looking for the optimist in the case, you'd better hunt up the fellow who sold the car.

CASE-HARDENED

"Papa," said a small boy to his parent the other day, "are not soldiers very, very small men?"
 "No, my dear," answered the father. "Pray, what leads you to suppose that they are so small?"
 "Because," replied the young idea, "I read the other day of a German soldier going to sleep on his watch."

SOLDIERS TAKE A SHOT

Bobby, five years old, passed by a cemetery on his way home from school. One day there happened to be a military funeral in progress there. Bobby climbed up on the cemetery wall and watched the solemn rites and listened to the firing of the salute over the grave.
 When he reached home he breathlessly related to his mother the wonderful and interesting sight he had just seen. "But," he ended, "he wasn't quite dead, so the soldiers all took a shot at him."

EXPLAINING SWANSON'S VOTE

Carlin's Paper Comes to Rescue of Senior Senator; More Votes to Explain.

The Fauquier Democrat, presumably controlled by ex-congressman Carlin, contained some six or eight columns in "explaining" some votes of Senator Swanson against the farmer and in favor of the profiteer. Thousands upon thousands of copies of the paper have been mailed to the voters all over the State.

The "explanations" consist of a pious attempt to show that Governor Davis was disloyal to the Wilson administration because he opposed, at the request of thousands of business men and farmers, a half-baked revenue bill, calling for nearly eight billions of taxes after the war had ended.

Swanson refused to tax the profiteers from 75% down to 50% after they had been allowed 1% profit on their capital, water and all. Needless to say that several billions were out of this bill at the protest of the people.

Governor Davis was an original Wilson man and contributed largely to his campaign. Swanson's slogan then was "anything to beat Wilson."

The measures which Senator Swanson supported and which crushed the farmer were: \$1 wheat; refusal to regulate the price of fertilizers; refusal to punish food hoarders; failure to regulate the price of farm implements; opposed to taxing profiteers and voting to take the tax off luxuries (furs, diamonds, etc.)

The "editorial" closes with a charge that Governor Davis failed to prosecute the trusts. His failure to do so was because an Anti-Davis Legislature and a lobby, headed by his present Richmond Campaign Manager, emasculated the law. Governor Davis asked for by killing the bill sentence and failed to appropriate money with which to prosecute its violators.

Here are a few more votes (See Congressional Record) which perhaps the Fauquier Democrat or Senator Swanson will seek to explain.

Corrupt Practices

To prevent corrupt practices in elections of Senators and Representatives in Congress. Senator Swanson voted "Nay" on an Amendment to extend the application of the bill to the Primary Elections. (Vol. 50, Page 2722.)

Government Contracts

Not voting on a substitute to Amendment prohibiting under penalty any person from attempting to procure contracts in which they would have a financial interest and from participating in any recommendation to any council, board of commission concerning such contract without full disclosure in writing of their interest therein. (Vol. 58, page 2321.)

Food Speculation

On Thomas Amendment to authorize the President to close for the duration of the war Boards of Trade and Exchanges where speculation in food products is permitted and providing a penalty for continuance of such speculation thereafter. Senator Swanson voted "Nay". (Vol. 55, page 2261.)

Committee on Conduct of War

On Amendment offered by Senator Owen to create a Joint Congressional Committee to safeguard war expenditures. Senator Swanson voted "Nay". (Vol. 55, page 2264.)

(The Attorney General recently asked Congress for five hundred thousand dollars to prosecute contractors who robbed the Government during the war.)

Enemy Property

On an Amendment providing that sales of enemy property (except to the United States) should be by public auction to citizens of the United States only and to the highest bidder. Senator Swanson voted "Nay". (Vol. 56, page 2322.)

The Science of Cooking

prevails in our kitchen. Here you will find no hash-house methods employed. Nothing is taken for granted. When you give your order you can rest assured it will taste right. We know this, for with us cooking is a science, not guess-work. That is why what strikes your fancy today will taste identically as good the next time you order it. We have had our spring house cleaning and we would appreciate a visit.

"We can feed you well for less."

SANITARY LUNCH

Down by Passenger Depot Manassas, Virginia

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 817-819 14th Street, N. W.
 Main 519 WASHINGTON, D. C.

USE

HEWITT TIRES

Rudolph West & Co.

1332 New York Avenue
 WASHINGTON, D. C.

REAL NONSKID TREAD

National-Hewitt Co. Inc.

1007 9th Street, N. W.

Washington, D. C.

Franklin 4066

WHOLESALE AND RETAIL

We carry a Large Stock of Builders' Hardware Supplies

Timers' and Roofers' Supplies

State Surface Roading

Gas Ranges

Refrigerators

And will be pleased to have you

write or give us a call

LOW PRICES ASSURED

Elgin Watches

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

DR. V. V. GILLUM
 DENTIST
 Office—Hibbs & Oddings Building
 MANASSAS, VIRGINIA

HOPWOOD'S
POPULAR PRICE
FURNITURE
AND STOVE
STORE...
 8th and K streets, N. W.,
 WASHINGTON, D. C.

INSURE YOUR GRAIN AGAINST LIGHTNING AND FIRE
 You have raised a good crop of Wheat. Now insure it with us in one of the best and most reliable Companies in the World. Our rate is as low as the lowest.
 Southern Real Estate and Insurance Co., Inc., Office—People's Bank Building.

C. L. RECTOR & CO.
 HAYMARKET, VA.
UNDERTAKERS
 PROMPT AND SATISFACTORY SERVICE AT THE LOWEST PRICES
 AUTOMOBILE HEARSE

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

Dependable DELCO-LIGHT
See us for New Reduced PRICES
 and Easy Payment Plan.

F. R. HYNSON
 DEALER
 OCCOQUAN, VA.

NEGLECTED EYES
 never improve. The condition which troubles will grow constantly worse unless the cause is located and proper GLASSES fitted by a competent Optometrist.
DR. H. C. STEINBRUCKER
 With 25 Years Actual Practice assures you of expert and experienced attention at an exceptionally moderate price. Examinations free.
 All glasses ground under my personal supervision. Good Glasses as low as \$3.00.
 Opposite Kings Palace. Open Evenings until 6:30 p. m.
BERMAN OPTICAL CO.
 Steinbrucker & Booth, Proprietors
 Phone Franklin 7700
 513 Seventh Street, N. W.
 Washington, D. C.

SMART FOOTWEAR
 Fashions sought for by those who insist on distinctiveness and high-grade work.
 Style Book sent on request.
RICES
 1001 F. Street, Corner Tench,
 Washington, D. C.

BRIEF LOCAL NEWS

—Mrs. J. L. Bushong has returned from a visit to friends at Haymarket. —Mr. and Mrs. Cleveland Wright, of Kopp, were in town on Thursday. —The town council will meet in regular session at the Town Hall on Monday evening. —Mr. Walter Wolverton, of Kopp, was transacting business in Manassas yesterday. —Mrs. Wallace Sanders has as her guests Misses Florence Smith and Mildred Campbell, of Washington. —Mr. J. R. Hall, wife and baby, of Lakota, Culpeper County, spent the week-end with his brother, S. T. Hall. —Miss Elizabeth Mabrey and Mr. Howard Akers, of Washington, were Sunday guests of Mrs. Mildred E. Akers. —Mr. D. E. Ham and Mr. and Mrs. Veach and children, of Dayton, Va., visited friends in Manassas and vicinity last week. —Mrs. E. L. Hornbaker visited her daughter, Miss Olive Hornbaker, at Sibley Hospital, Washington, on Monday of this week. —Mr. Forest Athey and Mr. Everett Harris, of Ballston, Va., spent Sunday with Mr. Athey's parents, Mr. and Mrs. T. H. Athey. —The Ladies' Aid Society of the Baptist Church will meet Tuesday, August 1, at the home of Mrs. Wood Jasper at 3 o'clock. —Mrs. D. B. Smith and Mrs. Allen L. Oliver and children, of Cape Girardeau, Mo., are here to visit relatives during the month of August. —Mr. Samuel S. Tyson and Miss Lettie L. Gill, both of Haymarket, were united in marriage by the Rev. Westwood Hutchison on July 19. —Mr. M. A. Rollins, who has the contract to construct a road from Chappel Springs to St. Joseph's Institute, has begun work on the project. —Mrs. Cassius Carter, Jr., and children, of Washington, are visiting at the home of Mr. Carter's parents, Mr. and Mrs. C. C. Carter, on Main street. —Mrs. E. L. Hornbaker and Mr. and Mrs. Walter Hornbaker motored to Herndon on Saturday to spend the week-end with Mr. and Mrs. George Rosenberger. —The Sunday School Institute and Bible Class which was to have been held at Woodbridge Baptist Church July 31, has been postponed until Monday, August 7. —The regular monthly meeting of the Fire Department will be held tonight. Important business to be transacted. All members are requested to be present. —Messrs. W. L. Browning and H. W. Sanders, with a party of about eighteen youth of Manassas, are camping this week at the J. L. Dawson farm, near Woodbridge. —The Woman's Christian Temperance Union will hold a mothers' meeting at 3 o'clock on the afternoon of Friday, August 4, at the home of Mrs. Emily C. Round, on Grant Avenue. —Rev. J. A. Goliher, pastor of the Woodbine and associated Baptist churches, left yesterday to attend the Sunday School and Bible Class Convention at Stafford Store Church. —The town finance committee has received a bid from the Hanchett Bond Co., of Chicago, for the \$22,000 bonds authorized by the last legislature. The offer has not been made public. —There will be a lawn party at Nokesville Saturday night, August 5, for the benefit of the Nokesville Telephone Company. Everybody come and have a good time. Music by a good band. —Presbyterian Church, Rev. A. B. Jamison, pastor. Sunday School 10 a. m.; preaching 11 a. m.; subject: "Enjoying the Unenjoyable." Union service at 8 p. m.; sermon by Rev. T. D. D. Clark. —Miss Lucile Clarke and Mr. C. E. Clarke, of Minnieville, and Mr. B. S. Kidwell, of Agnewville, and Miss Frances Tatspau, of Laurel, Md., were guests of Mr. and Mrs. W. S. Athey on Monday. —The regular monthly meeting of the Aid Society of the United Brethren Church will meet at the home of Mrs. W. L. Coverstone Thursday, August 3, at 2:30 p. m. All members are requested to be present. —Mr. and Mrs. William H. Foote and two children, and Mr. and Mrs. George Nowland, all of Alexandria, motored to Manassas Sunday and were the guests of Mr. Foote's mother and sister, Mrs. Elizabeth Foote and Mrs. D. R. Lewis. —The revival services, in which the pastor will be assisted by the Rev. Mr. Rowe, an evangelist of note, will begin Sunday morning, August 6, at 11 o'clock. The two services will be held simultaneously, and the public is most cordially invited to attend both. —Mrs. E. E. Conner, president of the Bethlehem Good Housekeepers' Club, gives notice of a called meeting at the Rest Room on the afternoon of Monday, July 31, at 2:30 o'clock. Important business to be discussed, and all members are urged to be present.

—The August meeting of Manassas Chapter, U. D. C., will be held at the home of Mrs. R. H. Holliday Wednesday, the 2nd, at 3 o'clock. —Mr. and Mrs. C. E. Fisher and two children and Mr. and Mrs. Roy Bauserman and two children motored to Del Ray Sunday and spent the day with Mr. and Mrs. Vivian Wright. —Mr. Jacob J. Amidon, of Quantico, was in town on business Monday. —Mr. and Mrs. W. S. Athey and daughter, Miss Lucy, returned to Manassas on Wednesday, after a week's visit to Edinburg and Front Royal. They were accompanied home by Mrs. Athey's cousin, Mrs. Jacob Masemar, and daughter Adeline, of Brownstown. —The Greenwood Baptist Church at Minneville expects to hold an all-day meeting the first Sunday in August, and Saturday preceding at 2:30 p. m. Elder James Alderton, of Washington, is expected. All are cordially invited to attend this meeting. —Rev. John D. Keith, of Richmond, will conduct evangelistic services in the Presbyterian Church on Wednesday, Thursday and Friday evenings of next week. Dr. Keith is a man who speaks straight from the shoulder and who does not mince terms. Come and hear him. —An all-day meeting will be held in the United Brethren Church in Midland, Va., on Sunday, August 20. Visiting ministers who will preach will be announced later. Please arrange to be present, and by your presence help and enjoy the day. S. D. Skelton, pastor. —An entertainment will be given at the Aden schoolhouse by the Gold Ridge Dramatic Club Saturday, July 29, at 8 p. m., entitled "Sewing for the Heavens." Mr. Worth Stork will take part in the program. Proceeds are for the benefit of Gold Ridge and Aden Clubs. Admission—adults, 10 cents; children, 5 cents. —The White Rose Kitchen Cabinet Orchestra, under the leadership of Mrs. B. Lynn Robertson, gave a delightful rendition of its play at Sudley on Monday evening of this week. The play was well attended and was highly enjoyed from start to finish. Refreshments were sold for the benefit of the Sudley Church. —Congressman C. Bascomb Slemp has declined the nomination offered by the recent Republican convention held at Norton, Va., and it is probable that the Republicans of the Ninth District will have to seek another standard-bearer. A second convention has been called, and many of Mr. Slemp's friends and supporters are seeking to have him again nominated. The nomination was made over his vigorous protest and in the face of a letter from him stating that he would have to decline the honor if offered to him. His supporters feel that he cannot well decline a second nomination.

HAYMARKET

Mr. and Mrs. John White and daughter, Emily Carter, of Arkansas, are here for a visit at Mr. White's former home. The revival services which have been held at the Baptist Church closed on Tuesday evening. The services were well attended. The pastor of the church, Rev. Mr. Council, was assisted by the Rev. Mr. Johnston, of Grace Baptist Church, Washington. News was received here on Tuesday of the death of Gen. Ross Robertson, of Raleigh, N. C. He was the husband of Mrs. J. C. Robertson, formerly of Haymarket, who has the sympathy of her many friends here in her bereavement. Nancy, the lovely little six-year-old daughter of Mr. and Mrs. Joseph Norman, of Perceville, and granddaughter of Mr. and Mrs. M. H. Lightner, of Haymarket, died at the home of her parents on Sunday evening.

WATERFALL

Miss Gracie McDonough, of Washington, is spending this week with Mrs. G. A. Gossom. Mr. and Mrs. A. K. Gullford, of Washington, were week-end guests at "Oakshade." Mrs. Elizabeth Gullford and Miss Dorothy Dodge, of McLean, Fairfax County, were guests of Mrs. Henry Thomas for the week-end. Miss Marie White, of Washington, is visiting her grandparents, Mr. and Mrs. John C. McDonald. Mr. and Mrs. William Dodge and children and Mr. Carlton Gullford, of Fairfax County, were guests of Mr. and Mrs. J. P. Smith for the week-end.

WOOD LAWN

Our next League meeting will be August 5 at 8 o'clock p. m. We will have a comical sermon by Uncle Rufus Ruten McGruder. His text will be "Adam, the First Man." Recitations and song music. We hope to have Hon. C. J. Meets to give us a general waking up. We also hope to have Mr. George W. Gay from Richmond. We will have refreshments, cake and cream. Everyone is invited. Good roads, moonshiny night. Don't miss Uncle Rufus Ruten McGruder's sermon, the colored minister with a first name the only one of the kind in captivity. JOB WORK IS OUR SPECIALTY—THE MANASSAS JOURNAL—\$1.50

THE DIXIE

MONDAY AND TUESDAY JULY 31 AND AUGUST 1 "A WISE FOOL" with JAMES KIRKWOOD Noble of heart, strong of soul and undaunted by the blows of destiny, Jean Jacques—the wise fool—is one of the most lovable and memorable of all the characters Sir Gilbert Parker has ever created. Admission, 10c and 25c.

THURSDAY, AUGUST 3 BEBE DANIELS "A GAME CHICKEN" A romance that hatches golden eggs of laughter. Concerns mostly the happy-go-lucky adventures of a young Spanish-American beauty and of the fight between the two bloods in her veins when real love enters her life. It tells, too, of how although her father was a fearless rum-runner and she loved her father dearly, she elected to fall in love with a revenue officer; of how, in a fit of anger she betrayed him to her father's confederates and then saved his life almost at the expense of her own. Harold Lloyd Comedy. Admission, 10c and 25c.

FRIDAY, AUGUST 4 TOM MOORE "HOLD YOUR HORSES" Tom Moore, the Irish star, supported by a corking cast, including that luminous beauty, Naomi Childers, bring out to the fullest the remarkable situations conjured up by the author. You will be delighted with this picture. Don't miss it. All comments say this one is great. Aesop's Fables. Admission, 10c and 17c.

HANDBAG LOST ON TRAIN Mrs. D. B. Smith, daughter of Mr. J. P. Leachman, of Bristow, had the misfortune to lose a handbag containing about \$65, a bill folder, keys and baggage checks on Saturday of last week. Mrs. Smith was a passenger on train No. 15, and the loss occurred, she thinks, while the train was between Manassas and Bristow stations. Upon discovering her loss, Mrs. Smith reported the matter to the train officials, but no trace of the bag could be found. Mrs. Smith will be glad to reward the person who will return the bag to her. While she would like to have the entire contents, she states that if the bag, keys, bill folder and baggage checks are returned the money may be kept.

CATHARTIN Mrs. C. F. Brower, Jr., and children, of Round Hill, spent the week-end with relatives here and at Sudley. They were accompanied home by Mrs. R. H. Willis and her two children, Frances and Keith.

Mrs. Belle Lynn, of Alexandria, is visiting her son and daughter-in-law, Mr. and Mrs. L. K. Lynn. Messrs. Paul Bowers, Edward Smith and Lee Pattie are working in the cheese factory at this place.

Mr. Alvey, of Charlotte Hall, Md., is visiting his son and daughter-in-law, Mr. and Mrs. J. W. Avey. Mrs. Clara Cushing, of Westminster, Md., who has been visiting in Tennessee, is now the guest of her niece, Mrs. M. E. Wilkins.

Mr. Albert Latham, of Washington, is visiting at the home of Mr. and Mrs. W. L. Ward. A large audience enjoyed the White Rose Band at Sudley Monday evening. Master "Billie" Ward, who has been visiting at Cherry Dale and Washington, has returned home.

Miss Maude Eilisen and Miss Doris Ellison, of Washington, are visiting their brother and father, Mr. C. E. Ellison.

Miss Josephine Peters, of Washington, was at her home here for the week-end. Mrs. F. B. Price, formerly of Haymarket, is reported to be seriously ill at the home of her son, Mr. F. B. Price, Jr., in Bristol, Tenn.

Mrs. Henry Owens and Miss Hilda Owens, of New York, are visiting Mrs. J. B. Ashby. Messrs. O. E. Kilber, O. E. Kilber, Jr., Stanley and Ashton Bell, Preston Smith and R. B. Gossom, Jr., are camping with Mr. Browning's party on Occoquan river this week. Messrs. Randolph Smith, Jr., and James Rookward attended the Aldie Fair on Wednesday.

Mr. Cuthbert Foley celebrated his 68th birthday by very pleasantly entertaining a number of relatives and friends at the home of his sister, Mrs. J. P. Smith, on Monday evening. Mrs. Trumble and Mr. Milton Trumble, of Washington, were week-end guests of Mrs. G. A. Gossom.

ARTISTS-DRAFTSMEN-QUICK SERVICE! IMMEDIATE SHIPMENT FROM OUR LARGE STOCK AT LEAST THREE DAYS NEARER THAN NEW YORK CITY. WRITE FOR YOUR FREE CATALOGUE!

W. F. ROBERTS COMPANY 1514 H Street WASHINGTON, D. C. Wedding Invitations Stationery, Printing Every Requisite for the Escriitore 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

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

FREE PARKING IN WASHINGTON When spending the day in Washington, park your car in our yard, have our workman put in a new windshield, or a Easy Slide closed car glass. We also furnish plain and dimmer headlights, parking and tail lamp glass. Our auto rubber stock is complete with the different styles for windshield and cowli fronts. A trial will convince you of our low prices. Watson Paint & Glass Co. 719-721 Seventh St., N. W. WASHINGTON, D. C.

M. PASTERNAK 1209 Connecticut Avenue, N. W. WASHINGTON, D. C. IMPORTANT REDUCTIONS ON ALL MERCHANDISE MAIL ORDERS GIVEN PROMPT AND CAREFUL ATTENTION TAILORING ESTABLISHMENT 1232 14th Street, N. W. Ready for Orders AUGUST 15TH SUITS WRAPS AND SKIRTS

Keep up Your Health and Vigor We have the REMEDIES Keeping yourself in trim will be easy if you keep in touch with our Drug Store. We have the medicines and remedies for all ailments and remember "an ounce of prevention is worth a pound of cure." When you don't feel "just right" come in and get something for it. Come in for your cigars, too. We have fine brands. 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

EBRON SEMINARY NOKESVILLE, VIRGINIA A Preparatory School Affiliated With Bridgewater College CO-EDUCATIONAL DISTINCTIVE FEATURES 1. Homelike Environment. 2. High Moral Tone and Religious Atmosphere. 3. Small Classes; Close Personal Contact with Instructors. 4. Able Instructors; Adequate Equipment. 5. Supervised Study. 6. Low Cost. Course of study prepares for college and for life. Regular high school subjects are taught, together with Music, Agriculture, Home Economics, and Bible. Several definite and important improvements in the school administration are being made for the coming session. Let us help you solve your educational problem. Our plan provides for thorough training under the best environment at a cost within the reach of all. For catalogue and further particulars, address HEBRON SEMINARY, Nokesville, Virginia. Fourteenth Session Opens September 11, 1922

New Garage in Town The many friends and patrons of Jesse Crosby and Wilmer Merchant will be glad to learn that they will open a new Garage on August 1st in the stand recently occupied by Weir & Birkett. Mr. Crosby has for the past seven years had charge of the repair department of the Manassas Motor Co., Inc., and previous to that held similar positions in Washington, D. C. Mr. Merchant has been employed by the Manassas Motor Co., Inc., since his discharge from the army, where he had specialized in motor work. The firm will be known as the Peoples Garage and the only new thing about it will be the name. Their friends are cordially invited to inspect their new quarters, where they will receive the same courteous treatment and conscientious workmanship that they have always given. Bring your car troubles to us. The Peoples Garage CROSBY & MERCHANT, Proprietors MANASSAS, VIRGINIA

KODAK FINISHING For clear, snappy prints from your films mail your orders to Beckingham's Photo Laboratories 723 Tenth Street, N. W. Washington, D. C. We are unequalled in Kodak Finishing, Enlarging and Copying. Orders mailed C. O. D. Parcel Post following day after receipt. JOB WORK IS OUR SPECIALTY—THE MANASSAS JOURNAL—\$1.50

Don't Miss The Movies at
PARISH HALL
HAYMARKET

Saturday Night, July 30

All Kinds of Prizes Given

Watermelon, Chicken, Cake, Candy

YOU MAY BE AMONG THE LUCKY ONES

HUGH REILLY CO.
PAINTS :: GLASS
Wholesale Retail
1884 NEW YORK AVENUE, N. W.
WASHINGTON, D. C.

GET OUR PRICE LIST BEFORE BUYING ELSEWHERE
Ex 7-25

RADIO RECEIVING SETS

Are you receiving the benefits of the wonderful Radio in your home? If not, you should hear the RZ Ideal Receiver. Capable of receiving wave lengths from the important Broadcasting Stations.

RZ THE MOST EFFICIENT HOME SET
We especially invite you to call and inspect the Model RZ as well as our complete stock of Radio parts and equipment.

WHITE & BOYER CO.

WASHINGTON, D. C. Main 7987
812 13th St., N. W.

It's a
WITT-WILL

Model N-1 1/2 Ton
Built of Standard Specialized Units.
Models—1 1/2 Ton—3 Ton—5 Ton.
Mr. Truck Buyer, investigate the WITT-WILL by a visit to the factory in Washington before buying. It will pay you.
Phone Franklin 4665.
WITT-WILL COMPANY, INC.
52 N Street, N. E., Washington, D. C.
Also Bargain in reconstructed Trucks.
FACTORY SERVICE ALL THE TIME ON WITT-WILLS

NEW TURNIP SEED

WHITE GLOBE, PURPLE TOP FLAT RUTABAGA and PLENTY OF KALE SEED, CORN AND BEANS FOR LATE PLANTING

WE STILL HAVE PLENTY OF COW PEAS FOR LATE SOWING. TRY THEM ON YOUR CORN. THEY ARE CHEAP FERTILIZER

PRICE, \$2.00 PER BUSHEL

WE WANT CHICKENS, EGGS, BUTTER, ETC.
J. H. BURKE & CO.
MANASSAS, VIRGINIA

"Everything on Earth to Eat"

RICHARD MONTGOMERY JONES

In the early morning of July 21st, 1922, R. M. Jones, Confederate veteran, answered the last roll call. Mr. Jones was born in Stafford County, Virginia, July 30, 1844. His early life was spent on his father's farm "Ludlow," in Stafford County, Va. He was a person of a quiet, generous nature; but when the war between the States began, he answered the call of his native State, and at the early age of sixteen years, he enlisted as a private soldier and served with honor throughout the war. His war record, of which he was justly proud, follows:

R. M. Jones, enlisted from Stafford County, Va., in February, 1862, and was mustered into the Confederate States service at Stafford Courthouse, Virginia, February, 1862, as a private soldier of Company A, Ninth Regiment Virginia Volunteers, cavalry, under Capt. Thomas Waller and Col. W. H. P. Lee, Second R. L. T. Beal Third, to serve during the war. The regiment was assigned to Fitz. Lee brigade, Stuart's division, afterwards Stuart's Corps, Army of Northern Virginia, and participated in the following engagements, viz: "Seven Days Battle around Richmond," "Manassas," "Brandy Station," "Barnesville," "Boonesborough," "Sharpsburg," "Wilson's Race," "Hatcher's Run," "Bellefield," "Dinwiddie Courthouse," "Five Forks," "Sailors Creek," "Seven Pines," "North Anna," "Rapidan," "Middleburg," "Spottsylvania Courthouse," "Wilderness," "Hanover Courthouse" and "Morton's Ford." Received final discharge May 4th at Fredericksburg, Va., on account close of the war.

Mr. Jones was the son of Amos and Eliza Botts Jones. In 1871 he married Miss Mary Ellen French, who died in February, 1917. In December, 1917, he came to live in Manassas at the home of his daughter, Mrs. H. Y. Meetze.

Mr. Jones was laid to rest in Manassas Cemetery, wearing the Confederate uniform he loved so well. The pall-bearers were Eugene Davis, W. H. Bennet, P. F. Weedon, A. B. Carr, C. J. Meetze, R. M. Meetze, all sons or grandsons of Confederate veterans.

Mr. Jones is survived by four sons, Garland F. Jones, of California; L. Hugh Jones, of California; J. Amos Jones, of Texas; Charles R. Jones, of Arizona, and one daughter, Mrs. H. Y. Meetze, of Manassas.

FALSE REPORT CIRCULATED

Money Placed to Company's Credit at Peoples National Bank.

Mr. Editor: Will you be so kind as to allow me a space in your columns to contradict a false statement that has been made in regard to the premium money that was awarded the Gold-Ridge Cheese Company last year at Roanoke, Marion, Bluefield, W. Va., Richmond and Lynchburg Fairs?

The total amount was \$37.50. All second premiums, with the exception of Richmond, where we won third.

As secretary and treasurer of cheese company at that time I received the money and placed it to the company's credit at the People's National Bank, and have vouchers from bank to show for these deposits.

The report has been circulated that Mr. Bowers and I had gone 50-50 on this.

This is a falsehood, and can be proved. If the party or parties who circulated this will work as hard as some of the rest of us do to make an honest living, stay home and attend to their own business and be honest and square themselves, they will not find time to run other people's character down.

If we could only see in ourselves what the other fellow sees in us, we would not be so quick to down our fellow-man.

The question has been asked, "Do you expect to make exhibits at the State fairs this year?" Most assuredly "yes," and we hope to win some ribbons.

Let this be a reminder: Do not accuse the secretary-treasurer or anyone else of misusing the money. We are honest, if we were born and reared in "the sticks."

If the party who started this will come to me, I will be only too glad to prove to him that Mr. Bowers and I did not use the money.

Respectfully,
W. Y. ELLICOTT.

HAYFIELD CLUB MEETS

(Elsie Copen, reporter)
The meeting was called to order by the vice-president Thursday morning (July 13) by singing the song, "Smiles." The Lord's prayer was repeated by all, after which the roll was called and minutes of the last meeting were read by the secretary and approved. Recitation by Nellie Copen. The following songs were sung by all: "Our Club Will Shine," "4 H Workers" and "Beet Your Club." Several club songs and yells were practiced.
Miss Gilbert was present and gave

a very interesting talk about the "States Short Course." She also talked on "Bread Making." Two of the girls have decided to join the "Bread Club." We hope they have good success.

We also talked of the picnic we are planning to have at our next meeting. We hope to have every member present and some visitors also. Committee to get up program for next meeting are: Nellie Copen, Bertha Luck and Louise Weber. The motion was made and seconded to adjourn and meet again next month.

MISSIONARY MEETING

(Mrs. J. H. Dodge, Sec'y)
The Missionary Society of the Presbyterian Church met at the home of Mrs. Emmons, a well-represented meeting. The hymns sung were "Make Me a Channel of Blessing" and "What a Friend We Have in Jesus." The prayer service was spent in reading the 16th Psalm, followed by some thoughts on friendship. The topic for the afternoon was "Review of Missions." The work on mission field was encouraging, and in regard to home missions, on account of obstacles put in the way of Christian religion, made the home mission work all the more necessary. A very pleasant social hour was spent, the hostess serving delightful refreshments.

Nelson Refrigerator Company
REFRIGERATORS and COLD STORAGE ROOMS THAT ARE S.U.P.E.R.I.O.R
Write for catalogue
610 - F. St. Washington, D. C.

6 HOUR KODAK FINISHING

All films received before 11 a. m. mailed to you 5 p.m. same day

COLUMBIA PHOTO SUPPLY CO.
1424 NEW YORK AVE. N.W.
WASHINGTON, D. C.
Kodaks and Graflex Cameras Catalogues on Request

See What Cash will do for you

BUY NOW AND SAVE MONEY

Our Great Furniture Sale is On Now

SPECIAL DISCOUNT TO OUT-OF-TOWN PURCHASERS

Sachs Furniture Co.

D. Street, Corner 8th St., N. W. WASHINGTON, D. C.

REDUCED FARES TO LYNCHBURG, VA., AND RETURN

Account At Home Week, August 1-4

Tickets on sale July 31, August 1, 2, 3 and for trains due arrive Lynchburg before noon August 4. Final return limit August 5, 1922.

For full details consult Ticket Agents, Southern Railway System, or write S. E. Burgess, Division Passenger Agent, 1425 F Street N. W., Washington, D. C.

WIPED OUT

SUCH A REPORT AFTER A FIRE HAS A FRIGHTFUL SOUND. HOME OWNERS HAVE NO EXCUSE FOR NEGLIGENCE IN INSURANCE MATTERS.

Service plus a policy in the largest companies in the world means fair and full payment of losses, and it costs you no more.

Call on this agency for INSURANCE OF ANY KIND.

General Insurance Agency
INCORPORATED
THOS. W. LION,
Manassas, Virginia.

DR. FAHRNEY
DIAGNOSTICIAN
Specialist in chronic diseases.

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

HAGERSTOWN, MD.

Unexpected!

a New "USCO"—
Better, Heavier, Longer Wearing
30 x 3 1/2 - \$10.90 No Tax added
on Sale Now

USCO set the high value mark for 30 x 3 1/2 tires when it originated the \$10.90 price last Fall.

USCO today betters that mark with a new and greater USCO—an USCO improved in many important ways.

For instance, a thicker tread—with a surer hold on the road—thicker side walls, adding strength and life to the tire.

And the price is \$10.90—with the tax absorbed by the manufacturer.

Men have always looked to USCO for the biggest tire money's worth on the market.

They always get a bigger tire money's worth than they expect.

The New & Better "USCO" \$10.90

Copyright 1922 U.S. Tire Co.

No Tax

United States Tires
United States Rubber Company

Where You Can Buy U.S. Tires:

MANASSAS MOTOR CO., Manassas, Va.
E. N. PATTIE, Cathartsville, Va.
CATLETT GARAGE, Catlett, Va.
C. E. BOLAND, Haymarket, Va.
PIEDMONT GARAGE, Nokesville, Va.

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
300 Fifteenth Street
WASHINGTON, D. C.
Opposite Sheraton Hotel

RUST & GILLISS

HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

Buick Takes Care of Buick Owners

Buick responsibility does not end with the sale of a Buick car. It follows the car throughout its entire life.

That is why Buick has organized a nationwide authorized Buick service that extends to practically every city, town and village in the United States.

Buick owners do not need service often. But they have the comfortable feeling of knowing that they can always be supplied with genuine Buick parts and have their work done by Buick-trained mechanics wherever they may happen to be.

PLAZA GARAGE

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

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

BE WISE

See What Cash Will Do For You

Factory - Samples - Bedroom, Dining Room and Living Room Furniture

Standard Furniture Company

George Sachs
518 Tenth Street, N. W. Between E and F Street
WASHINGTON, D. C.

THE PEOPLES MARKET

BELL & ATHEY, Props.

WE CARRY A COMPLETE LINE OF MEATS AND GROCERIES
Everything Fresh and Wholesome

WE WILL PAY THE HIGHEST MARKET PRICE IN CASH OR TRADE FOR COUNTRY PRODUCE OF ALL KINDS

SWEET MILK AND PURE CREAM EVERY DAY
Our prices are as low as possible for GOOD GOODS. We appreciate your patronage and solicit a continuance of same

THOROUGHFARE

Mrs. W. L. Crews, Mr. Welby Crews, Mrs. Clarence Creal and daughter, Mary, all of Washington, were guests on Thursday last at "Foster Hall."

Mr. and Mrs. Sam Schartz motored up from Washington recently and were the guests of Mr. and Mrs. C. H. Lesche.

Mr. C. H. Keyser was a recent Washington visitor.

Miss Catherine Bagot, of Alexandria, was the guest of her sister, Miss Mary Bagot, for the week-end.

Mr. J. I. Payne and family were Nokesville visitors on Sunday last.

Mrs. Madie Shelton and sons, Messrs. Fred and Morris, motored up from Washington, and are spending a vacation at "La Grange."

Mr. Harvey Winkle, of Washington, spent Sunday with Mrs. Winkle, who is spending the summer here.

Messrs. Norris and Carroll Hynson have returned to Washington, after spending a few days with relatives here.

Mr. and Mrs. Andrew Smith and children, of Gainesville, were guests on Sunday of Mrs. Smith's parents, Mr. and Mrs. A. B. Fletcher.

Mr. C. H. Lesche was a Manassas visitor on Tuesday.

Miss Emma Pattie, of Alexandria, spent the week-end with Mr. and Mrs. O. M. Douglas.

The Community League met here at the school house on Wednesday.

Mr. T. J. Chew spent the week-end at the Blue Ridge Summit.

CLIFTON

Rev. T. H. MacLeod preached Sunday morning at the usual hour on "The Devotional Side of the Christian Life." At the close of the service the elders and trustees had a business meeting.

The ordinance of baptism will be administered to candidates next Sunday morning at the usual service.

Rev. C. J. Fry preached at night at the usual hour in the Baptist Church. There will also be baptism next Sunday morning in the Baptist Church.

The recently organized branch of the Eastern Star had a meeting Saturday night last that lasted about all night.

Mr. and Mrs. Walter A. Richards and two children are visiting at W. H. Richards' home in the village.

Mrs. Moser and Daughter, of Sanatoga, Pa., are visiting relatives and friends in the neighborhood.

Last Friday afternoon as Misses Hammond and Breno Vito while driving to Clifton had the misfortune to have their horse become frightened and run away. One of the traces became unfastened, and in turning where you turn to go to Clifton the carriage overturned and was well demolished. The occupants were thrown out, and Miss Hammond's collarbone broken and she was otherwise bruised and cut, and Miss Breno Vito had her left arm broken in two places. They were taken back to Ivakota in Lewis Quigg's Ford and received medical aid from Dr. J. H. Ferguson and are doing as well as could be expected at the last report.

Miss Ethel, little daughter of Mr. and Mrs. E. A. Buckley, has diphtheria and is under quarantine with the entire family.

Miss Moncure is at Ivakota superintending the work of the girls, giving them demonstrations. They are doing some extremely fine rustic work and basketry, besides embroidery and fancy work of all kinds.

Miss Ruth Riorden was home for the week-end and attended the Eastern Star meeting.

Mrs. Webb spent the week-end with Miss S. H. Detwiler and attended the Eastern Star meeting; also Misses Katharine, Stella M-y Detwiler returned with her for a visit.

Miss Gertrude Everton returned to her home in Washington last Thursday. She was accompanied home by Miss Frances Buckley for the week-end.

The young people were well entertained last week. There were parties both at the Brown's and Curtiss' on Wednesday night and at Miss Nancy Merchant's on Friday night.

Miss Ruth Richards took her Sunday School class on a hiking picnic to Buzzard's Rock on John Moore's Run last Saturday.

Mrs. Steele has a young son about one week old.

Miss Dorothy Haycock is home with her mother, Mrs. J. B. Barrett.

Miss Bertha Dilastation, a former teacher in the school here, spent the week-end with Mrs. Mantoply and other friends.

BIG SONG HIT IS SUNDAY STAR FEATURE

Eddie Cantor's big song hit, "I Love Her—She Loves Me," from the new musical show, "Make It Snappy," is a feature of the Magazine Section of next Sunday's Washington Star. Both words and music are printed—a treat for the music lovers. Order "The Washington Star of Sunday, July 30, from your newsdealer today.

REAL BUYS

SEVERAL USED CARS THAT WILL STAND ANY INSPECTION
TRADED IN ON NEW NASH AUTOMOBILES
Nash Touring—"Hurleyized"
1921 Dodge Touring
1920 Chandler Dispatch
1918 Buick Coupe—"Hurleyized"
1918 Buick Touring
1921 Ford Touring

And several other cars from \$300 up

OUR REPUTATION IS YOUR PROTECTION

NASH HURLEY MOTOR CO.

Open Evenings and Sundays
1522 14th St. N.W., Washington, D. C.
Phone North 6462

PARTS FOR AUTOMOBILES

Ring and-pinion gears, axles; springs installed while you wait.
Send for any part you may need.

CAREY A. DAVIS

486 Louisiana Ave., N. W.
Washington, D. C.
Phone Franklin 2525

Trusses

Elastic Hosiery

Abdominal Supporters

We have been supplying the above articles for the past twenty years. We render real professional service. Ask your physician as he knows our splendid reputation in this work.

Prices most reasonable. Expert fittings for men and women.

THE GIBSON COMPANY Inc.

EXTRA ORDINARY 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

33x4	14.15	35x5	16.00
30x3	6.50	34x4	14.45
32x3 1/2	7.00	32x4 1/2	15.00
32x3 1/2	7.00	33x4 1/2	16.00
31x4	11.25	34x4 1/2	15.00
32x4	13.25	35x4 1/2	15.50

PURE GUM TUBES

3 and 3 1/2 inches, \$1.00; other sizes, \$1.50. Guaranteed Fresh Stock Free Service.

S & M TIRE CO.

1340-14th St. (Cor. Rhode Island Ave.) N. W.
Phone—Franklin 904
WASHINGTON, D. C.

AUTOMOBILES

BY PUBLIC AUCTION

At Weechler's

200 Pennsylvania Avenue N. W.
WASHINGTON, D. C.

EVERY

SATURDAY

12 o'Clock Noon

DULIN & MARTIN CO.

for the Bride

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

SILVER GLASS
CHINA
LAMPS, OBJECTS OF ART
HOUSEFURNISHINGS

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

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

Pittsburg & West Virginia Railway Company

Will this road soon pay dividends on its common stock? The strong position of the company, its future outlook and dividend possibilities are reviewed in a special bulletin just off the press.

Copy will be sent free upon request.

BIRD & COMPANY

STOCKS—BONDS

821-15th St.—Washington, D. C.
Direct private wire to New York.

FARMERS' EXCHANGE

FOR

Peas, Fertilizers

Binder Twine

Hay, Horse Feed

Machinery, Etc.

WHEN IN WASHINGTON, don't fail to visit the only and original ZANCIG PALMIST AND CRYSTAL GAZER.

For appointment, Phone Main 6112.
Studio, 1400 L Street, N. W.

FULL READING, \$2.00

No More—No Less

Demonstration and Lecture Nightly at 8:30

ZANCIG'S TEMPLE

1927 Fourteenth St., N. W.

Washington, D. C.

THE SPECIAL

Stromberg Carburetor

WITH HOT SPOT MANIFOLDS FOR FORDS

\$15.75

Guaranteed to increase your mileage at least 20% or money refunded

JULLIEN & BARTRAM

1018 14th Street, N. W.

Washington, D. C.

Main 7841

We carry a complete line of Stromberg Carburetors and repair parts in stock, and are in a position to give prompt and efficient service.

DEALERS WANTED.

Larkin - Dorrell Company
 INCORPORATED
 Distributors of

Larro Dairy Feed, Kransse Feeds, Bran, Middlings
 Hominy Feed Meal, Buffalo Gluten Feed
 Cotton Seed Meal

PALMO MIDLINGS

Horse Feeds
 Oats, Cracked Corn, Shelled Corn, Feed Meal Melas-
 ses Feed, Rolled Oats and Corn

POULTRY FEEDS
 Little Chick Scratch Feed, Poultry Cracked Corn
 Baby Chick Starter, Growing Mash, Laying Mash
 Oyster Shells Beef Scraps, Grit

Thornhill Farm Wagons, Emerson Buggies

Manassas, Virginia

A TRIBUTE TO CHAS. A. BEAVERS

On Friday morning, July 14, at 1:20 o'clock, Mr. Charles Beavers passed quietly into his peaceful sleep, after a period of six months of intense pain and suffering, which he bore with extraordinary patience, to await that grand awakening to which all true and noble-hearted Christians look forward—regardless of their creed or faith—at the age of 50 years 3 months and 5 days. So quietly did he fall asleep that even those who were keeping constant vigil and administering such physical aid and comfort as was within their power could hardly realize that he was gone.

Mr. Beavers was a native of Prince William County, having been born near Token, April 9, 1872. He was a son of Samuel and Sophia Cooper Beavers. He spent his entire life in his native county in the useful and diligent pursuit of agriculture. He was considered a most practical farmer by everyone who had an opportunity to watch the success which crowned his efforts with almost every crop he planted, and his methodical system and mature judgment based on actual experience rendered his advice invaluable, which was often sought by farmers of his neighborhood and which was always so cheerfully given.

The phrase, "His word was his bond," is so frequently used as well as so often abused that it has become common, but if ever those words were applicable to a living human being they should have been applied with exceptional fitness to any promise ever made by "Charlie" Beavers, as he was so familiarly known by all of his most intimate friends and associates. His record for promptness and punctuality in matters of less importance as well as important business transactions was as closely associated with his name in the minds of those who best knew him as if it had been his middle name or an official title attained on merit.

Aside from this particular and important characteristic just referred to, there was still another more pleasing and more popular side of the man, more noticeable, perhaps, by reason of the fact that it was always apparent to everyone with whom he came in contact regardless of whether or not they had ever had any business relations with him: That is, he was of a very jolly and jovial nature, possessed a congenial disposition, which enabled him to always spread sunshine where others could not help but create a cloudy, heavy atmosphere, so to speak, by their very presence, even though they remain silent.

Mr. Beavers was endowed with a peculiarly gifted talent for music, and that he could wield the bow of a violin with extraordinary and exceptional skill will always be attested by everyone who was so fortunate as to have heard this genius of music. To those lovers of old-fashioned music, such as hornpipes, etc., his notes made a tender and touching appeal to certain chords that have never been awakened by the strains of any other musician.

"A class student of human psychology, while once delivering an able address at a banquet some years since, quoted the following lines, which have never before been seen in print:

Who can judge a man by manners?
 Who can know him by his dress?
 Paupers may be fit for Princes,
 Princes fit for something less.
 Crumpled shirt and dirty jacket
 May belie the golden ore
 Of the deepest thoughts and feelings.
 Satin vests could do no more."

That this man was a true Christian at heart was an evident fact to those whose pleasure it was to be with him in his last moments, as indicated by his readiness and willingness to welcome the will of his Heavenly Father, and notwithstanding his terrible agony due to a malignant malady of the stomach, which was slowly sapping his life away and which was pronounced beyond all human aid by his physicians, he retained that sweet, agreeable and obliging disposition evidenced by his desire to cause the least trouble to his ever-ready and anxious attendants, and retained his faculties in full rationality to the end.

Mr. Beavers was married December 7, 1899, to Miss Lovella Hottenstein and proved all that his matrimonial obligations implied—a most kind, dutiful and protecting husband and a kind, loving, considerate father. Besides his widow, he is survived by one daughter, Miss Christine Beavers, two sisters, Mrs. Hillman Keys, of Brentsville, and Mrs. Riley, of Warrenton, and four brothers, James, George, John and Levi, all of this county.

The funeral was held from the family residence on Centerville road Saturday evening, the 15th, at 4 o'clock, the services being conducted by Rev. T. D. D. Clark by former request of the deceased in the event the Rev. Mr. Clark survived him, and interment was made in the Manassas Cemetery. The many floral tributes here a silent message of sympathy and love. The pallbearers, who were

intimate friends of the deceased, were Messrs. J. J. Randall, W. B. Bullock, Edgar Parrish, Levi M. Nalla, Geo. C. Brenton and Martin D. Lynch.

While we sorrow with the family in the loss of this kind friend and neighbor, we rejoice with them that he was fully prepared to enter the better home "beyond the river."

His life was truly an example to all those who would achieve greatness and nobility with unassuming effort.

For—
 True is in being, not seeming;
 In doing each day that goes by
 Some little good—not in the dreaming
 Of great things to do by and by.

A FRIEND.

Low Fare Excursions
 TO
Niagara Falls
 AND RETURN
Atlantic City
 AND RETURN
 and other New Jersey resorts

On Specific Dates During
 JUNE, JULY, AUGUST and SEPTEMBER. Consult ticket Agents, or address
 S. E. BURGESS, Division Passenger Agent.]

Southern Railway System
 1425 F Street, N. W. Washington, D. C.

USED PIANOS

From \$100 UP

used PLAYERS from
\$298
 UP

PAYMENTS

Knabe Warerooms, Inc.
 J. H. Williams, Pres.,
 1330 "G" St.,
 Washington, D. C.

CARPETS CLEANED
 By our method assures you absolute satisfaction at an extremely low cost. Free mothless and fireproof storage in season. Bring or send your work to us.

THE LUWIN COMPANY
 2018 14th St., N. W.
 Washington, D. C.
 N. 9166

TIRES! TIRES!
BRAENDER
CORDS

These Tires are absolutely FIRSTS, and carry the FACTORY GUARANTEE. ALL TIRES ARE IN THE ORIGINAL WRAPPERS.

30x3 1/2 Braender Cord, First.	\$12.00
Size	Fabric Cord Tubes
30x3	\$6.90 \$1.35
30x3 1/2	7.75 \$12.00 1.00
32x3 1/2	16.95 1.95
31x4	13.00 21.00 2.55
32x4	17.00 22.10 2.45
32x4 1/2	17.50 22.50 2.55
32x4 3/4	23.00 2.95
32x5	30.25 3.00
36x6	40.00 3.50

MAIL ORDERS OUR SPECIALTY—
 SHIP SAME DAY
Phillips Tire and Supply Co.
 35 H Street, N. W.
 WASHINGTON, D. C.
 Opposite Government Printing Office

DR. L. F. HOUGH
 DENTIST
 Office—M. I. C. Building
 Manassas, Virginia

Eye Glasses!

We now have eye glasses. We do not test your eyes, you test them yourself, after which we supply the correct glass for any defect.

For diseased eyes consult your oculist and from his prescription we can supply you with the proper glasses at about one-half the ordinary cost.

Dowell's Pharmacy
 "THE REXALL STORE"
 Everything in the Drug Line

Fordson
 THE UNIVERSAL TRACTOR

395
 F. O. B.
 DETROIT

Nothing Like This Low Price Has Ever Been Known Before

No farm tractor ever offered more money value, or more work value, than the Fordson Tractor at this astounding new low price.

No farm power unit you can possibly buy will do more for so little—and no farm, regardless of size or location can afford to be without a Fordson Tractor.

Place your order now—there is no time for delay or comparison. Price alone makes your choice the Fordson. After that, performance will prove to you, as it has to 170,000 owners, that this light, compact Fordson is the most efficient power plant ever hitched to a farm tool.

Let us prove it to you. Write, call or phone today.

Manassas Motor Company, Inc.
 Manassas, Virginia

Steam, Hot Water and Vapor Heating Plants

Do you know that NOW is the time to install that HEATING PLANT? It may be you have no cellar. Let us give you an estimate on the ARCOLA HOT WATER HEATING PLANT. You can put it in any room you like. See us at once, and get our prices.

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

To Maintain a Standard—

is not always an easy task. In these times when the public is clamoring for something cheaper, it's a great temptation for merchants to cheapen their products. We have always refused to do this for the quality here must be kept up. We buy only the best and sell only the best—and at prices that are consistent with standard quality. Selling only meats we have no "baits" to throw out. Our only inducement for you to buy is: Quality plus Service and Sanitation. Our steadily increasing patronage warrants us in our belief to fight along this line and not be tempted to resort to the line of the least resistance. Your children will receive every kind attention here. May we serve you?

Saunders' Meat Market

Week-End Outings
 VIA
SOUTHERN RAILWAY SYSTEM
 FROM
MANASSAS, VA.
 ALSO, FROM INTERMEDIATE STATIONS CHARLOTTESVILLE, VA. AND HARRISONBURG, VA. TO BUNKER, VA. INCLUSIVE, TO
Alexandria, Va., Washington, D. C. AND RETURN
 Low Round-trip Fare

On Sale Saturdays and Sundays	May 20 to Sept. 23 1922	Good returning until midnight Mon. following
-------------------------------	-------------------------	--

For information, tickets, etc., apply to Ticket Agent, or S. E. BURGESS, Division Passenger Agent, 1425 F Street, N. W., Washington, D. C.

EMPTY BARRELS
BRUCE T. WARRING
 3286 K STREET, N. W. WASHINGTON, D. C.

Dealer in All Kinds of Second Hand Empty Barrels 30 years' experience

Can Furnish you Barrels for all Purposes

West 1277 Write Me When in Need Res. West 2234

DO YOU WANT A VACATION?

A real vacation, that builds you up in strength and energy, that puts a new gladness in your step? It is a vacation that you can prolong for week after glorious week, always gaining in health and efficiency. You want such a vacation? Then try the

Cantilever Shoe

Give your feet a Cantilever vacation. Your whole body will feel better. Ordinary stiff-soled shoes restrain the foot muscles, check the circulation, weaken the arch, upset the nerves, and subtract from your strength and your vitality. But the Cantilever Shoe gives the foot perfect freedom. It has a flexible shank that bends WITH the foot. It encourages the foot to exercise. Cantilevers correct and prevent flat foot by strengthening the muscles surrounding the bones of the arch.

The natural shape of the shoe and the well-set heel encourage correct posture. With the weight properly distributed, you can walk or stand for a long time in Cantilevers without the fatigue experienced in other footwear. The style of Cantilever Shoes is correct for daytime wear.

Trim Oxfords in several leathers or white linen; also high shoes. Sold in Washington only by us.

Cantilever Shoe Shop

1319 F Street, N. W. WASHINGTON, D. C. Second Floor, Over Young Men's Shop

A TAILORING SALE!

THAT SAVES YOU DOLLARS

OFF THE ONE-THIRD REGULAR PRICES

ON ALL MY NEW SUMMER SUITINGS

Omohundro 514 12th St., N. W.

Formerly Located 819 F St. WASHINGTON, D. C.

The University of Virginia EDWIN A. ALDERMAN, President THE TRAINING GROUND OF ALL THE PEOPLE

Departments represented: The College, Graduate Studies, Education, Engineering, Law, Medicine, The Summer Quarter. Also Degree Courses in Fine Arts, Architecture, Business and Commerce, Chemistry, etc. Tuition in Academic Departments free to Virginians. All expenses reduced to a minimum. Loan funds available for men and women. Address THE REGISTRAR, University, Va. 11-8

CARD OF THANKS

We wish to thank our many friends for their kindness to us during the illness and death of our dear father, Mr. John Thomas Ghess. His daughters, Mrs. Fleberity and Mrs. Woodyard.

ELECTORAL BOARD MEET - OFFICERS SELECTED

List of Judges and Clerks for General and Primary Election.

At a meeting of the Electoral Board of Prince William County, held this 15th day of July, 1922, at the office of H. Thornton Davies, in the Town of Manassas, there were present Hezekiah Reid, Acting Chairman, and H. Thornton Davies, Secretary, the Chairman, R. B. Gossom, being absent.

On motion, duly carried, the following judges and clerks were appointed for the election for 1922, as follows:

General Election Aden—Judges, J. E. Marshall, J. W. Arnold, J. K. Meyer. Clerks, C. L. Reading, W. B. Kerlin.

Brentsville—Judges, J. M. Keys, R. Peyton Manuel, W. E. Varner. Clerks, H. W. Hensley, S. B. Spitzer.

Nokesville—Judges, J. B. Harpine, C. H. Bodine, A. J. McMichael. Clerks, W. R. Free, Jr., Edwin Hooker.

Greenwich—Judges, H. A. Boley, E. W. Reid, Wallace Wood. Clerks, P. B. Mayhugh, M. M. Washington.

Manassas—Judges, Peyton Larkin, J. H. Burke, S. W. Burdge. Clerks, C. C. Leachman, R. M. Waters.

Wellington—Judges, W. P. Larkin, J. D. Wheeler, J. B. Wood. Clerks, N. A. Wheeler, O. Wells.

Hickory Grove—Judges, Bailey Tyler, C. S. Utterback, Henry Latham. Clerks, Wilbur Brawner, Rolfe Robertson.

Catharpin—Judges, L. B. Pattie, Howard Haislip, P. S. Buckley. Clerks, W. L. Sanders, C. H. Akerg.

Waterfall—Judges, S. R. Clarke, R. O. Mayhue, O. E. Kibler. Clerks, W. M. Foley, R. B. Gossom.

Haymarket—Judges, W. W. Butler, T. S. Meredith, Winter Owens. Clerks, G. G. Brady, Geo. Blight.

Horton—Judges, D. T. Herndon, W. F. George, J. O. Duffey. Clerks, M. C. Sutherland, John Stewart.

Independent Hill—Judges, W. J. Ashby, J. B. Cole, N. L. Tubbs. Clerks, J. S. Storke, A. F. Woodyard.

Token—Judges, R. B. Payne, W. B. Bell, Dolly Cornwell. Clerks, R. W. Cornwell, W. S. Smith.

Dumfries—Judges, M. J. Keys, Eastman Keys, D. C. Cline. Clerks, Claude Brawner, Warfield Brawner.

Potomac—Judges, N. E. Perry, George McIntier, S. R. Tick. Clerks, W. E. Lloyd, W. E. McIntier.

Joplin—Judges, W. B. Abel, T. C. Miller, R. Robinson. Clerks, Wm. Crow, Fred Cooper.

Ocoquan—Judges, John Beary, J. M. Barbee, R. L. Slack. Clerks, A. B. Rogers, Harry Carter.

Headly—Judges, Geo. F. Pettit, R. E. Simpson, H. B. Davis. Clerks, Frenon Davis, R. T. Crouch.

Primary Election Aden—J. E. Marshall, J. W. Arnold, C. L. Reading.

Brentsville—J. W. Keys, R. Peyton Manuel, H. W. Hensley.

Nokesville, J. B. Harpine, C. K. Bodine, H. C. Allen.

Greenwich—H. A. Boley, E. W. Reid, M. M. Washington.

Manassas—Peyton Larkin, J. H. Burke, R. M. Waters.

Wellington—W. P. Larkin, J. D. Wheeler, O. Wells.

Hickory Grove—Bailey Tyler, C. S. Utterback, Wilbur Brawner.

Catharpin—L. E. Pattie, P. S. Buckley, W. L. Sanders.

Waterfall—S. R. Clarke, R. B. Gossom, W. M. Foley.

Haymarket—T. S. Meredith, W. W. Butler, G. G. Brady.

Horton—D. T. Herndon, W. F. George, M. C. Sutherland.

Independent Hill—J. S. Storke, T. J. Ashby, A. F. Woodyard.

Token—N. B. Payne, R. W. Cornwell, W. S. Smith.

Dumfries—R. A. Waters, Eastman Keys, Randolph Brawner.

Potomac—A. E. McIntier, W. E. Lloyd, Geo. McIntier.

Joplin—Wm. Crow, W. B. Abel, E. C. Miller.

Ocoquan—J. M. Barbee, Harry Carter, A. B. Rogers.

Headly—R. E. Simpson, French Davis, Geo. F. Pettit.

Commissioners of Election for the general election the following, to wit: R. E. Simpson, J. H. Burke, J. B. Harpine, J. M. Keys and E. K. Mitchell; and for the primary election the following: J. B. Harpine, J. H. Burke, R. E. Simpson, R. B. Gossom and J. W. Arnold.

NIGHT BUSINESS CLASS—MANASSAS HIGH SCHOOL If a class of fifteen is secured by September 1, 1922, courses in shorthand, bookkeeping, typewriting, spelling and penmanship will be given at the High School on Monday, Wednesday and Friday nights from 7:30 to 9:30. Tuition, \$5 a month. Applicants will register with the Principal or with the Clerk of the School Board or with Miss W. Myers, instructor of the class. 11-18

For Sale—15-inch endlage cutter, or will trade for a smaller one. M. E. Ewell. 11-3

SMITHFIELD

The Glee Club met at Smithfield school Monday, July 24. Miss Gilbert gave the club girls their first lesson in bread-making, after which they had their regular business meeting. The next meeting will be held the third Tuesday afternoon in August.

Crops in this vicinity are reported to be looking fine.

Mrs. R. R. Hayes, who has been in the West for the last two years, has returned to her home here. Her many friends are glad to have her back.

Miss Lucy Kincheloe, who has been very sick, is better. Mrs. J. S. Lunsford and Mrs. L. Barnes are also better.

Mr. and Mrs. E. S. Florence and children, Henry and John, and Mr. and Mrs. Nelson Pearson, all of Alexandria, have been visiting relatives here.

Miss Ethel Florence has accepted a position in Washington.

Mrs. Florence Hudson and two daughters, Misses Alice and Ethel, of Baltimore, are on a two-weeks' visit with their relatives, Mrs. Eli Kincheloe and family.

Quite a few of the people of Smithfield and vicinity have been attending the series of meetings at the Hill.

It is understood that Mrs. G. V. Fairbanks is still on the sick list.

Mr. Willie Kincheloe and Miss Mae Payne, of Quantico, were recent guests at the home of Mr. A. J. Kincheloe.

Mr. Robert Vaughan, of Catlett, accompanied by his sister, Miss Myrtle Vaughan, called at the home of Mr. J. S. Lunsford Sunday.

Mrs. J. H. Holmes and children, Andrew Lee and Lois, who have been spending some time here, returned to their home in Fredericksburg Sunday.

Mr. J. S. Lunsford sold a very fine calf this week.

MINNIEVILLE

Has been on a long vacation, for which we all should feel grateful.

The cheese factory seems to be progressing finely, with Mr. Luther Pearson as operator and manager.

Mr. James Carter, of Oakton, Fairfax County, is visiting friends in Minnieville and is the guest of Mr. and Mrs. C. E. Clarke and family. Mr. Carter made his home here until a few years ago.

Miss Frances Tatpauagh, of Laurel, Md., is visiting her uncle, Mr. C. E. Clarke.

Services were held last Sunday afternoon at the Presbyterian Church here by Rev. Jamison, of Manassas.

Mrs. G. W. Levi returned home after spending some time with her cousin, Miss Clarke, and other relatives here.

Mr. T. J. Davis was here on business last week.

Mr. N. Curl Pattie passed through Minnieville on Wednesday.

Mrs. Fannie Shackelford has returned to her home after spending some time at Independent Hill visiting her sister, Mrs. W. J. Ashby.

BUSINESS LOCALS

One Cent a Word. Minimum, 25c

For Sale—Walnut Ridge dairy farm containing 80 acres, two miles south of Manassas, Va. Will sell with or without personal property, including 12 tested cows. Will sell on easy terms; give possession at once. H. P. Young, Manassas, Va. 11-3

For Sale—Purebred Berkshire pigs 10 weeks old, between 35 and 40 pounds each. Robert Henry, Manassas, Va., R. F. D. No. 3. 11

For Sale—Wood, in 16-inch lengths or longer. Brood Run Lumber Company. See E. E. Cox, Route No. 1, Manassas, Va. 11-4

For Rent—A small dairy farm near Manassas; good buildings; possession November 1, 1922. Apply to Thomas J. Broadbent, Manassas, Va. 11-1f

For Rent—Seven-room house on West street, August 1. Julia W. Lewis, 1748 M street N. W., Washington, D. C. 11-2

For Sale—New Ford truck. I am going away, and it must be sold. I have worked on it 20 days. Cost \$487.52. Will sell for \$300, a reduction of 38%. Is in good condition. Joseph Stepha, Minnieville, Va. 9-5

For Sale—Four yearling bulls, 2 heifers, coming fresh, 2 Ford cars, good condition, 2 horses, good workhorses. John Florence, Manassas, Va., near Dumfries. 10-3

For Sale—120-acre farm, situated near Sinclair's Mill; all in cultivation except about 15 acres; 7-room dwelling house, barn, corn house, hen house and other outbuildings. Well watered and well fenced. Price, \$7,000. Apply to C. L. Dove, Manassas, Va. 10-4

JOB WORK IS OUR SPECIALTY—THE MANASSAS JOURNAL—\$1.50

Cool Summer Clothes

Copyright 1922 Hart Schaffner

We have just the suits that you need for the hot weather we are having—at a price that anyone can afford to buy. We make them fit you and guarantee you your money's worth or money back.

PALM BEACH SUITS, with the genuine Palm Beach label in the collar, in all the late styles and \$11.75 colors.

ALL-WOOL TWO-PIECE GABARDINE SPORT SUITS, for men who want to forget the heat, but can't afford to forget appearances. A wonderful assortment of light tans and browns \$17.50

SUMMER WEIGHT ALL-WOOL SUITS REDUCED \$13.50 \$14.75 \$17.50 \$20.00 \$22.00

VAN HEUSEN

The world's smartest collar. A one-piece soft collar that won't wrinkle, shrink or crinkle. Perfectly tailored; coolest of summer collars.

VAN CRAFT

The new shirt with the Van Heusen Collar and Phillip's Reversible Cuffs

Hynson's Department Store

THE QUALITY SHOP :: MANASSAS, VIRGINIA