

The Manassas Journal

VOL. XXVIII. No. 22.

MANASSAS, VIRGINIA, FRIDAY, OCTOBER 13, 1922

\$1.50 A YEAR IN ADVANCE

DARING ROBBERS AT BYRD'S STORE

Midnight Operators Get Clothing Valued at \$400—Cap May Lead to Capture.

Daring robbers entered the store of the Byrd Clothing Company last night, carrying off clothing valued at something more than \$400 and leaving behind a brown cap, which may prove a valuable clue to their identity. Entrance was effected through a transom over the rear door of the establishment.

Several members of The Journal force next door were working on today's issue of The Journal until 2 a. m., which would indicate that the robbery occurred between 2 a. m. and daylight.

A list of the loot includes: Nine suits and overcoats (with Styleplus labels in each collar), one leather suitcase and other cheaper suitcases, about two dozen silk half hose, lot of silk ties bearing the Byrd label, several shirts (Maryland brand), pair of patent-leather oxfords and other Craddock shoes.

Mr. R. LeRoy Byrd, of the clothing company, has offered a reward of \$100 for information leading to the arrest and conviction of the thief or thieves.

HARRIS SENT TO ELECTRIC CHAIR

Murderer of Justice Meredith Doomed to Die December 1—Jury Out 20 Minutes.

Alvin W. Harris, colored, was convicted here on Tuesday of the murder of Justice Thomas S. Meredith and sentenced to die in the electric chair between 5 a. m. and noon of Friday, December 1. The prisoner was brought from Richmond to Manassas under guard about 10 o'clock, and by 12:30 his sentence had been pronounced.

The jurors, whose deliberations occupied about twenty minutes, were: M. G. White, foreman; O. C. Heston, W. E. George, A. C. Ellison, W. E. Senseney, H. C. Claggett, G. G. Evans, Elmer Thomas, G. D. Kidwell, T. H. Holmes, R. M. Jenkins and P. D. Lipscomb.

The murder occurred near Gainesville on July 19 at the home of John Lane, Harris' father-in-law, the family having sent for Justice Meredith to quell a disturbance caused by Harris. Three members of the Lane family testified as eye-witnesses.

Justice Meredith, whose home was at Gainesville, was the last surviving brother of the late Representative E. E. Meredith, of Virginia.

Feeling ran high in Prince William at the time of the shooting, and a large percentage of the male population accused the country for the murderer, who surrendered to the authorities on the morning of July 23. The prisoner was hustled to Alexandria and from there to Richmond for confinement in the Henrico jail to await trial.

Less than two hours after sentence had been pronounced, Harris was aboard train for Richmond in the custody of Deputy Sheriff Kerlin, who turned him over to the sheriff of Henrico county for safe keeping in the Henrico jail until the arrival of authorities from the state penitentiary. Court will be in session again tomorrow. A summary of proceedings to date follows:

Common Law
Commonwealth vs. B. J. Busby, indicted for a felony—Defendant adjudged guilty of assault and battery and fined \$400; Charles J. Gillis, foreman of jury. C. G. Paris, justice of the peace, turned in forfeited bond put up by Busby for H. C. Copland, who failed to appear for trial, and \$400 fine taken from \$600, remainder being paid to Busby or his attorney. Defendant discharged.
(Continued on Page Five)

GET OUT YOUR FLAGS!

Fellow Citizens:
On Friday, October 20, you will act as host to the visiting Shrine, and in order to express a welcome to our town I would like to see as much decoration as possible. The business houses are especially requested to make an effort to decorate their respective places of business and swap smiles with the nobles.
HARRY P. DAVIS, Mayor.

Shrine Ceremonial October 20

Manassas Will Welcome Nobility of Acca Temple, A. A. O. N. M. S.

The next pilgrimage of the nomads of Acca Temple, Ancient, Arabic Order of Nobles of the Mystic Shrine, will have for its objective the oasis of Manassas on Friday, October 20, at which time and place the first autumn ceremonial session of the temple will be held.

The official party is due to arrive in Manassas about 3:30 p. m. This party will be headed, of course, by the illustrious Potentate Edward G. Schmidt, of Richmond. Caravans from various quarters are expected to arrive at any hour of the day from early morning until the coming of the illustrious potentate and his entourage in the afternoon.

Just how many of the desert clan will invade the oasis not even the illustrious potentate can tell, but there are those who say that Manassas will welcome the largest invasion witnessed here in many years. The humble supplicants who seek admission into the mysteries of the Shrine are said to be numerous, and are not with the usual Acca Temple.

Through the courtesy of the management of Eastern College-Conservatory the grounds and buildings of that institution will be accepted as the domain of the invading hosts during the period of their sojourn here. A buffet banquet will be given at 6 o'clock, a business session will follow at 7 and the ceremonial session itself will begin a half hour later. Afternoon events will include a parade at 4:30 and a band concert at 5.

The illustrious potentate, in a letter addressed to the nobility of his jurisdiction, is quoted as saying: "For the first time Acca makes a pilgrimage to Manassas, which city and immediate territory are so ably looked after by the potentate's representative, Nobis Thomas H. Lion, with his most active and enthusiastic followers.

"This city nestles in one of the most beautiful sections of our oasis. Its citizens are co-operating with wonderful enthusiasm to make this one of the liveliest pilgrimage ceremonials ever presented by Acca. A large class of unregenerates, with bowed heads, kneel in supplication for the honor of

admission into our goodly temple, to share Acca's responsibility in promoting the wonderful work it has pledged to perform."

A like ceremonial will be staged at Covington on the following day. Committees for the Manassas event follow:

Executive committee—Messrs. Thos. H. Lion, G. Walker Merchant, G. Raymond Ratcliffe, G. G. Allen, D. J. Arrington, M. M. Ellis, H. P. Davis, J. E. Larkin, George B. Cocke, O. D. Waters, H. Thornton Davies, J. H. Burke, all of Manassas, and J. E. Jordan, of Haymarket.

Banquet committee—Messrs. G. Walker Merchant, R. S. Hynson, G. G. Allen, Clarence D. Nourse and D. J. Arrington, all of Manassas.

Parade committee—Messrs. George B. Cocke, C. J. Meetze and J. Willett Cross, Dr. V. V. Gilliam, Dr. L. F. Hough and Rev. A. Stuart Gibson, all of Manassas.

Candidate committee—Messrs. G. Walker Merchant, George B. Cocke, J. P. Leachman, J. E. Larkin, C. E. Nash, G. G. Allen, E. E. Evans, all

of Manassas; Ellis Davis, Occoquan; F. L. Ford, Clifton; J. T. Cochran, The Plains; E. L. McFarland, Leesburg; Ford Anderson and J. Donald Richards, Warrenton; F. W. Latham, Alexandria; O. B. Barksdale, Front Royal; W. J. Phillips, Fredericksburg; H. F. Keckley, Strasburg, and George L. Browning, Orange.

Reception committee—Messrs. G. Raymond Ratcliffe, R. S. Hynson, Thomas F. Coleman, George B. Cocke, V. V. Gillum, L. F. Hough, E. W. Adamson, H. Thornton Davies, H. M. Leps, J. Herbert Vaughn and J. E. Larkin, all of Manassas.

Publicity committee—Messrs. J. Herbert Vaughn, O. D. Waters and W. E. McCoy, all of Manassas; W. C. Aylor, Bristow; Rolfe Robertson, Haymarket; C. C. Furr, Broad Run, and F. W. Hornbaker, Occoquan.

Entertainment committee—Rev. A. Stuart Gibson and Messrs. O. D. Waters, J. Herbert Vaughn, R. M. Jenkins, C. R. Larkin, George B. Cocke, J. E. Larkin, G. Raymond Ratcliffe and J. H. Burke, all of Manassas, and I. E. Cannon, Alexandria.

CHEESE FACTORIES FLOODED WITH ORDERS

County Agent Says Prince William Could Easily Support Eight or Ten Plants.

(W. L. Browning, County Agent)
While at the state fair the county agent secured an order of nearly 18,000 pounds of cheese for the plants of Prince William county to fill. After going around to the different plants upon my arrival at home, I find that it is going to be difficult to have all this order filled within the next three months because of the orders already in. This is the most encouraging thing that has happened since the county agent first started the movement of making cheese. Up until the present several months the buyers were a little afraid of Virginia-made cheese, and it was a problem to find sale for all produced, but we have gotten to the place now where we are receiving
(Continued on Page Eight)

MRS. COLEMAN ENTERTAINS

Manassas Homekeepers' Club Members Held Enjoyable Session.

Mrs. Thomas F. Coleman entertained the Manassas Good Homekeepers' Club Wednesday afternoon. The meeting was the occasion of mutual congratulation over the honor attained by the club in being awarded first prize for its exhibit at the Prince William fair. A two-course luncheon was served by the hostess.

TEMPLE SESSION OPENS

Sixty-One Students Enroll at Opening of Ninth Session.

The Temple School of Music recently entered upon its ninth year. Sixty-one pupils have enrolled, and prospects continue bright. Miss Margaret Temple Hopkins, founder of the school, continues as its director, with Miss Frances Spies as her assistant. A larger enrollment, according to Miss Hopkins' announcement, will mean the addition of another member to the teaching force. Miss Hopkins has been in communication with a well-known teacher of violin in Washington, and if the demand for violin classes is urgent definite arrangements will be made.

TEACHERS HERE FOR CONFERENCE

Dr. Tyner Speaks on Citizenship—Supt. McDonald Presides Over Busy Session

The thirteenth annual conference of the Prince William County Teachers' Association opened at the Bennett Building Wednesday morning and will hold its final session tomorrow. Supt. Charles E. McDonald, who presided, gave a word of greeting to the conference at the opening session, after which "America, the Beautiful" was sung. Mrs. Hodge presided at the piano. Prof. I. N. H. B. of Nokesville High School, led in prayer. The assembly then joined in singing "How Firm a Foundation."

The first speaker, introduced by Supt. McDonald, was Dr. B. Y. of the Fredericksburg state normal school. Dr. Tyner presented two types of school, the "monarchy" and "anarchy" and the simple "democracy." The monarchy used to be the throne (the desk) with the monarch (the teacher) behind it. This morning issued laws and regulations the next morning, each sentence a threat. He presented certain books as the source of education. The lock
(Continued on Page Eight)

EASTERN TERM IN FULL SWING

Receptions, Recitals and Mark Opening of Twelfth Fourth Session.

(By College Correspondent)
The twenty-fourth session of Eastern College opened September 20 with representatives from fifteen states in the college and a good local attendance.

Voorhees' Hall, one of the two dormitories, has been completely done over and refurbished during the summer, so that it is one of the most beautiful and best equipped dormitories in the state. The suites are in rooms of two or three to a private bath, which adds very materially to the comfort of the occupants.

On the evening of September 22, the opening reception was given to the students and friends of the institution. The faculty received in the drawing room, and Misses Margaret Green and Alberta Frenzel served at the punch bowl in the reception hall.

On the Saturday evening following President and Mrs. Holliday entertained the faculty in their private residence.

On Monday September 25, the students enjoyed denning their kinkers, and with bathing suits, cameras and well-laden hampers, spent the day on the beautiful banks of the Potomac and had a dip in its historic waters.

Several parties have already visited the National Capital.

Saturday morning, September 30, the formal opening exercises of the session were held, at which the ministers and a number of the representative citizens of Manassas delivered splendid and appropriate five-minute addresses, after which the visitors were shown over the buildings and various apartments of the college.

On the evening of October 4 Miss Bigham, the dean of women, gave a reception to the faculty in the drawing room of Voorhees' Hall, and on the evening of the 6th Miss Mary Houghton Brown, the director of the conservatory, gave her first recital, which was characterized by eminent musicianship.

The faculty is one of the best to be found in our eastern colleges, and President Holliday's ideal is to make it one of the foremost and most progressive educational institutions in the state. Our slogan is: "Keep your eye on Eastern and watch us grow."

—Shrines and other visitors are invited to a mid-day luncheon which will be served at the parish hall by the ladies of the Guild of Trinity Episcopal Church.

IMPORTANT MEETING

A called meeting of the Manassas Memorial Hospital Association will be held at the parish hall on Sunday at 3 p. m. Important matters concerning the site of the proposed hospital, etc., will be discussed. All who are interested in the hospital are invited to be present.

COUNTY SUPERVISORS IN SPECIAL SESSION

Payment on Road Contract Authorized—County to Loan Road Tools to Town.

A special meeting of the county board of supervisors was held at the courthouse yesterday, all members, with the exception of Supervisor Hutchison, being present.

Dr. F. W. Hornbaker, physician to the poor in Occoquan district, was requested to visit Miss Simpson, making certificate of her condition, and Supervisor Dawson was appointed a committee to seek a home or institution in which she may be cared for.

Supervisor Larkin was authorized to lend to the town of Manassas any county tools and machinery not in use on county and district roads. The following accounts were paid: County Fund. J. L. Dawson, attendance
(Continued on Page Eight)

HIGHWAY MEN HOPE FOR TEN MILLIONS

Road Officials Say It Is Necessary to Know How Much Will Be Available.

Knowledge of whether Virginia will have \$8,000,000 or \$10,000,000 to expend on state highway construction in 1923 is not only necessary for the proper making of plans during the fall and winter for the maintenance of the state highway system in 1923, but also has an immediate bearing on the plans for construction, according to officials of the state highway department. The state is now working on a program of producing completed plans ready for contract for 50 miles of road per month in accordance with the belief of the new state highway commission that funds would be provided by the General Assembly to permit the carrying out of a program of this magnitude. If only \$3,000,000, the amount of federal and state funds which will be available under current revenues, is the extent of the program, it will be unnecessary to go ahead on this basis in the majority of construction districts, excepting for the few counties which can loan money to the state under the Robertson act. This would mean that the survey parties, draftsmen and office engineers who have been added to take care of the enlarged program would have to be dropped.

Henry G. Shirley, chairman of the state highway commission, has been giving his personal attention to the increasing of the efficiency of all departments of state highway work since he took charge of the work, taking up one department after another. The chairman of the commission, for example, has some very definite plans for improving wherever possible the inspection of work under way, in order that the state may be assured of better construction, resulting in a saving to both the contractor and the state. When he is assured that adequate funds will be available for 1923, it is his desire of the new chairman to send a school this winter in Richmond for the special training of engineers in the department in the proper making of inspection. Such a school would be held for approximately four weeks, and those attending would have the opportunity of hearing lectures on judging materials and their proper use by the leading experts on the subject in the country. In this way Mr. Shirley believes that the men would be able to return to their jobs better able to apply this special knowledge to their work. The expense of such a school would be out of proportion for the few inspectors necessary on the job which \$3,000,000 would permit to be let. By reason of the fact that more than half of the \$3,000,000 will not be available until the proceeds of the mill tax is collected in December, 1923, requiring the postponing of letting of contracts covered by this amount until late fall, the work, small as it would be, would be strung out over the entire year, and a few inspectors could handle the entire year's work.

Without more assurance that additional funds will be provided in 1923, the state highway commission has gone as far as it dares in making plans for next year's program at a time when all arrangements should be under way with a view of starting off the work in 1923 on a proper scale with the first opening of the road building season.

BUSY BEES MEET

County President Presides Over Meeting at Bristow School.

(Roy Ledman, Secretary)

The Bristow Busy Bee club held its regular monthly meeting at Bristow school house on Friday, October 6, at 2:30 p. m. The county president, Glen Bowman, presided. Seven members and fourteen visitors were present, and also our club leader, Mrs. M. C. Dickins.

The club program consisted of club yell No. 12, followed by a reading, "Sister June Bug Guest," by Mrs. Dickins, and "September Chime," by Gertrude Ledman. Minutes of the last meeting were read and approved. The county president gave a splendid talk about his trip to the state short course, which was held July 31 to August 5. This talk was enjoyed by both club members and visitors.

Each member told at roll call what had been done since last meeting, and Glen Bowman told about his poultry and pig club work.

After singing "America, the Beautiful" and "Auld Lang Syne," the meeting adjourned to meet again the first Friday in November. Before adjourning club yell No. 4 was given.

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

PRESIDENT WELCOMES RED CROSS VISITORS

Gen. John J. Pershing, Herbert Hoover and Other Notables Speak.

The Red Cross annual convention held in Washington on October 9, 10 and 11 gave opportunity for chapter delegates to hear nationally known speakers, to discuss chapter programs and to assist in the formation of the National Red Cross policies. John Barton Payne, chairman of the national organization, presided at the first morning session. Judge Payne has just returned from a meeting of the Board of Governors of Red Cross Societies, held in Paris, bringing first hand reports of the Smyrna situation.

The delegates were welcomed by President Harding, and after a concert by the Marine Band, there was an address by General Pershing on "The Red Cross and Its Army Work." Among other important speakers were Sir Claude Hill, director general, League of Red Cross Societies; Mrs. August Belmont, whose subject was "Junior Red Cross Service," and Mr. Herbert Hoover, secretary of commerce. Dr. Livingston Farrand, president of Cornell University, spoke on Tuesday evening, and on Wednesday Chief Justice Taft presided. Beautiful Memorial Hall in the D. A. B. headquarters furnished striking background for these important Red Cross meetings.

At the convention the delegates were seated according to states. There was a special section for those representing the Washington division. Among the important officials who represented Virginia at the conference were: Mr. Lloyd M. Robinette, chairman, Lee county chapter; Mr. R. H. Pittman, chairman, Page county chapter; Rev. Floyd Cartwright, chairman, Isle of Wight chapter; Mrs. Franklin M. Hanger, chairman, Augusta county chapter; Mr. C. C. Pinekey, of the Richmond chapter, and Mrs. Thomas Wheelwright, of the Chesterfield branch of the Richmond chapter.

VIRGINIA RANKS WELL IN INCOME TAX RETURNS

Old Dominion in 1920 Paid About 1 Per Cent of Total Federal Tax.

In the report of taxes for the year 1920, Virginia stands eighteenth among the states in the amount paid. Virginia paid about 1 per cent of the total personal and corporation income tax collected by the Federal Government for the year.

For the calendar year 1920, Virginia reported \$273,225,229 net personal income; \$96,353,038 net corporation income, a total of \$369,578,267, which was 1.17 per cent of the total net income reported for the whole United States. On this net personal and corporation income, Virginia paid \$25,614,986 in taxes, or .96 of 1 per cent of the total paid by all the states.

Of Virginia's 2,309,187 population, 92,576 made personal income tax returns in 1920. The average net income reported was \$2,951.47; the average tax paid was \$79.98. The total net personal income they reported as \$273,225,229, and on this they paid a tax of \$7,404,261.

The amount of net income reported by Virginia income tax payers has grown steadily since 1916. In 1917, the amount of net income reported was \$130,682,859; in 1918, \$173,104,435; in 1919, \$247,686,373, and in 1920, it was \$273,225,229.

The highest net personal income on which return was made from Virginia was between \$250,000 and \$300,000. Two persons in Virginia paid income taxes on incomes of that amount, their combined taxable incomes being \$557,345, on which they paid a tax of \$290,292.

Two other Virginians paid income taxes on net personal incomes between \$150,000 and \$200,000; seven between \$100,000 and \$150,000; three between \$90,000 and \$100,000; three between \$80,000 and \$90,000; eight between \$70,000 and \$80,000; twenty-six between \$60,000 and \$70,000, and forty-nine between \$50,000 and \$60,000.

Persons with earnings between \$1,000 and \$2,000 composed the largest group in Virginia, there being about 36,000 who reported earnings between those amounts. About 35,000 persons reported earnings between \$2,000 and \$3,000.

DISCOVERS NEW EUROPE

Frank G. Carpenter, representing The Washington Star, has discovered the new Europe. He is America's greatest traveler-writer, and his first remarkable article will appear in the magazine of The Washington Star Sunday, October 15. Order your copy from newsdealer today.

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

MANY WOMEN JOIN IN KITCHEN CONTEST

Mrs. Davis, of Richmond, Leader in Demonstration Work, Coming Tomorrow.

(Miss Lillian V. Gilbert, County Home Demonstration Agent)

Mrs. M. M. Davis, who is to be with the county home demonstration agent to visit the homes of those enrolled in the Better Kitchen contest, will arrive in Manassas tomorrow and will be ready to start with the work Monday morning.

While we are in charge of our campaign here, more than twenty-five counties, towns and cities in Virginia are launching Better Homes campaigns. Seven counties are undertaking the work with the negroes. Two counties in Virginia have already successfully put over the Better Kitchen contests, and that has been declared by Mrs. Davis to be the biggest piece of demonstration work ever put over.

Why do we begin with the kitchen? There is no doubt about it, the kitchen is the most important room in ninety-nine out of a hundred farm houses. It is equally true that the farm house is not much of a success as a home if the woman at its head is not well and happy. Then why is it that the kitchen is so uncomfortable, inconvenient and ugly? These are some of the things that Mrs. Davis is going to help us with.

Twenty-six women have already enrolled. All others who wish to enroll and get the advantage of Mrs. Davis as she comes for the work, are urged to send name and address to the county home demonstration agent not later than October 14, as the time for enrolling closes then. Mrs. Davis is a woman of broad experience, so those who fail to take advantage of this opportunity will surely lose something. It costs nothing to get these helps, and if suggestions that are given are followed much will be gained. One woman in Wythe county rearranged her kitchen and got things in fine working shape, and it cost her only twenty-five cents in cash. Of course much work was done.

Several handsome prizes have been offered, all of these being useful equipment for the kitchen workshop. These prizes will be awarded to the women making the greatest improvement at the least cost. No one need be afraid to start, as much can always be accomplished at little cost. All through the contest, which will continue until about December 15, articles will appear in the county papers, giving suggestions, etc. The county agent will be ready to come or answer questions when called upon to do so. Be sure to get your name in the contest before Saturday night.

Our slogan: "Greatest improvement at least expense."

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.

TRUSTEES' SALE OF VALUABLE TIMBER TRACT OF 1441 ACRES

Pursuant to a deed of trust dated the 22d day of July, 1918, and duly recorded in the Clerk's Office of the Circuit Court of Prince William County, Va., in deed book 71, pages 272-273, default having been made and being requested by the note-holders so to do, the undersigned, as trustees in the deed aforesaid, will offer for sale at public auction to the highest bidder in front of the courthouse at Manassas, Prince William County, Va., on

Friday, October 27, 1922,

at 12 o'clock, that certain tract as described in the aforesaid deed from J. B. Woody and wife to the undersigned trustees. This is a very fine timber tract, well located, and seven (7) miles from the Southern Road and Nokesville Station.

TERMS—Cash sufficient to pay the expenses of the sale, the trustees' commission of five (5%) per cent, and the debt with interest due thereon.

JOHN F. GOULDMAN, Jr., LEONARD F. PIERSON, Trustees.
20-4 N. B. HURSEY, Auctioneer.

B. LYNN ROBERTSON'S BULL RUN --SELF-RISING-- FLOUR

A Wonderful Prepared Flour For Biscuits, Cakes, Pastry, Etc.

Requires No Soda, Salt, Baking Powder

Thoroughly Prepared by the Very Best Machinery and Guaranteed REASONABLY PRICED

Manassas Feed and Milling Co. Manassas, Virginia

Announcing 1923 SUPERIOR Models

Again Chevrolet Motor Company has emphasized its admitted leadership as producer of the World's Lowest Priced Quality Automobiles.

The 1923 SUPERIOR models—one of which is here illustrated—represent the most sensational values in modern, economical transportation ever established.

QUALITY has been still further improved by more artistic design and added equipment.

ECONOMY has been still further increased by engineering refinements and added facilities.

SERVICE is now offered on a flat rate basis by 10,000 dealers and service stations.

PRICES remain the same in spite of added equipment and more expensive construction, which have greatly increased value.

Some Distinctive Features

Streamline body design with high hood; vacuum feed and rear gasoline tank on all models; drum type head lamps with legal lenses. Curtains open with doors of open models. Closed models have plate glass Fernstedt regulated windows, straight side cord tires, sun visor, windshield wiper and dash light. The Sedanette is equipped with auto trunk on rear.

Prices f. o. b. Flint, Mich.

Five Passenger Touring	\$525
Two Passenger Roadster	510
Five Passenger Sedan	860
Four Passenger Sedanette	850
Two Passenger Utility Coupé	680

See these remarkable cars. Study the specifications. *Nothing Compares With Chevrolet*

C. K. BODINE, Chevrolet Dealer Nokesville, Virginia

Established 1896
The Manassas Journal
 Published Every Friday by
THE MANASSAS JOURNAL PUBLISHING CO.
 Incorporated
 D. E. 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, OCTOBER 13, 1922

NEGLECTED WAKEFIELD

How well Wakefield, the Virginia birthplace of George Washington, is kept in repair by the meagre congressional appropriation of \$100 a year, the average citizen may readily imagine. Small wonder it is that cows of the neighborhood are set to graze upon Wakefield green in order to allay the growth of grass and unsightly weeds, and that Major D. L. Weart, of Washington, assistant superintendent of public buildings and grounds, has acquainted the public with conditions there, in the hope that congress may allot an adequate amount.

Doubtless it was a long time ago that American legislators agreed upon this appropriation of \$100 a year—perhaps so long ago that no living legislator is able to recall it. And, furthermore, in that day it is entirely probable that \$100 went far enough to do the work for which it was appropriated. Needless to repeat, it is pitifully inadequate now.

Since the matter has reached public attention congress is expected to provide what is necessary. It would be rightly considered an extravagance for Americans to endeavor to preserve the birthplaces of all our great men who have become president, but assuredly it would seem that the wealthiest nation on earth can afford to spend what is required for the orderly preservation of the birthplace of its first president, the Father of His Country.

THE THINNING LINE

Although the southern Confederacy had more than a million gallant defenders during the war between the states, only 75,000 now survive after the passage of half a century. Definite figures to this effect are given in statistics compiled by Colonel Francis M. Burrows, of the staff of General Julian S. Carr, commander-in-chief of the United Confederate Veterans. The number of actual survivors, according to Colonel Burrows' compilation, is 75,066, 65,707 of whom are drawing pensions, 1,859 are in soldiers' homes and 7,500 are unknown. Other interesting disclosures show that 57,987 widows of Confederate veterans are receiving pensions. There are 667 negro veterans in homes.

The Lone Star state, running true to size, leads in the number of surviving soldiers, carrying 14,969 on her pension roll and caring for 256 in homes. Georgia and Arkansas each have 9,000 pensioners, with 105 and 100, respectively, living in homes.

The figures are very interesting, but the vision of the rapidly disappearing line of gray is inexpressibly sad to the admirers of these soldiers of the sixties who were valiant defenders of the stars and bars and whose sons were valiant defenders of the stars and stripes in the war which downed the Hun.

KEEPING UP WITH "WEEKS"

So many weeks are set aside for special observance and demonstration that it is hard sometimes for the average citizen to keep up with them. Last week, by proclamation of Governor Trinkle, was fire-prevention week, when Virginia citizens were called upon to realize the importance of making a strong effort to reduce the annual loss of life and property by preventable fires.

Fire-prevention programs in schools and other demonstrations made for good results, but aside from any formal observance the week may be declared a success and a benefit if a majority of Virginia citizens gave thoughtful personal attention to the idea, giving it a mental berth sufficiently permanent to add to the safety of the future.

We were safely out of fire-prevention week just in time to think of better-homes week, which is occupying national thought for the present week. And surely Americans will find entertainment and profit in many ways from its observance. Better homes for all of us will be the swiftest route to a better community, a better state and a better nation.

THE SEALS AGAIN

Official notice has already been served on our hearts and pocketbooks that the Virginia Tuberculosis Association has not forgotten its annual custom of selling Christmas seals for the support of its humanitarian work. Perhaps we hadn't thought of it since last Christmas, but the first announcement brings it all back to us without explanation, and our hearts will be ready, and our pocketbooks—bill compartments or small change compartment, according to what we have.

After all, the Christmas seal plan is a nice way to ask for this Christmas offering. Thank offering though it is, every donor gets Christmas seals for

his money; and while all Christmas seals are fraught with exquisite meaning, the thought of Him who made the first Christmas is certainly very, very near to the Christmas stamps that help to stamp out tuberculosis.

Getting down to practical facts, the association tells us that the death rate from tuberculosis in the United States has been cut in half, and that 204 lives were saved in Virginia last year. Listen to this, people, all of you who have helped to scatter the message of the seals.

THE HOSPITAL MEETING

Next Sunday afternoon is the time selected for an important meeting of the association organized in the interest of establishing a hospital at Manassas. The day selected is not inappropriate for the thoughtful consideration of such a movement in the interest of suffering humanity, and The Journal ventures to hope that the attendance will be large enough and brave enough to enter into definite plans for the future.

OUR FOREIGN DEBTORS

Discussion still continues, pro and con, on the proposition to wipe out the debts due by our Allies during the World War. It was evident during the recent session of the American Bank Association in New York that a large majority of the bankers now favor such a policy, and three United States senators, recently returned from a visit to Europe, two of them Republicans and one Democrat, have in the past ten days given out statements advocating a release. On the other hand Representative Burton, of Ohio, a member of the allied debt committee, is in direct opposition to such release. Among the grounds assigned by him for his position is a rather peculiar one to the effect that cancellation of these debts would encourage warfare in Europe. Mr. Burton thinks that such cancellation would lead to an expansion of Europe's military and naval establishments with much financial waste.

General opinion in America is much divided on the question, and perhaps the best that can be done is to do nothing at the present time. None of our foreign debtors can meet their obligations, with the exception of Great Britain, and since this is true there is no reason to reach a final conclusion as to the matter of release until some later date when conditions in Europe will be more stable than they are at present. This is the course we believe will be pursued.—Free Lance.

THE FELLOW WHO THINKS HE CAN

If you think you are beaten, you are,
 If you think that you dare not, you don't,
 If you'd like to win, but you think you can't,
 It's almost a "cinch" that you won't.

If you think you'll lose, you've lost,
 For out in the world you find
 Success begins with a fellow's will;
 It's all in the state of mind.

Full many a race is lost
 Ere even a step is run,
 And many a coward falls
 Ere even his work's begun.

Think big, and your deeds will grow;
 Think small, and you'll fall behind;
 Think that you can and you will;
 It's all in the state of mind.

If you think you are outclassed, you are;
 You've got to think like a wise;
 You've got to be sure of yourself before
 You can ever win a prize.

Life's battles don't always go
 To the stronger or faster man;
 But soon or late the man who wins
 Is the fellow who thinks he can.
 —Exchange.

LAUGH AND LIVE

OTHER EASY TO GET

They were getting up a ball game in a small town and lacked one player. They finally persuaded an old fellow to fill in, although he said he had never played before. He went to the bat, and the first ball pitched he knocked over the fence. Everyone stood and watched the ball, even the pitcher. Excitedly they told him to run. "Should he," he said, "what's the use of running; I'll buy you another ball."

AN HONORABLE DEGREE

Said the friend to the proud father of a college graduate who had just been awarded an A. M. degree:
 "I suppose Robert will be looking for a Ph.D. next?"
 "No; he will be looking for a J. O. B."—The Christian-Evangelist (St. Louis).

IT WAS NEWS TO HER

Mrs. Newrich was enjoying a tour of Europe and had stopped to gaze upon the ruins of Pompeii.
 "How dreadful," she exclaimed. "And what a pity! When did it all happen?"
 "In '79," replied a fellow traveler.
 "Land sakes!" Mrs. Newrich exclaimed, "I was born in '71 and never heard a word about it."

MORE INFORMATION REQUIRED

The well-known actor, Lionel Barrymore, is very intolerant of anyone who cannot speak in accordance with the best literary standards. It is told of him that a stranger once accosted him at a club with this inquiry:
 "Beg pardon, sir, but could you tell me if there is a man who goes to this club who has one eye named John Parker?"
 Barrymore looked thoughtful for a moment, then replied:
 "I don't believe I could help you. Do you know the name of his other eye?"

Farms At Auction

Do you want to subdivide or sell as a whole your farm at public auction? If so, we can save you money. We have arrangements whereby the best auctioneers can be had. We can and will thoroughly advertise any property entrusted to us for sale at public auction and we believe we can get out a crowd.

C. J. Meetze & Co.
 Manassas, Virginia

Not Boasting--But Business

¶ We would be pleased to have you investigate any claims our Bank may make. You will find that we can substantiate all our statements.

¶ Every officer of our Bank is worthy of your trust. Business entrusted to them will be transacted with promptness, fidelity and in strictest confidence.

¶ We pride ourselves on being able to measure up to the banking requirements of this community and invite investigation as to our resources, our integrity and our stability. These are the things that count.

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

BRIEF LOCAL NEWS

No change is noted in the condition of Mrs. John R. Hornbaker, who is critically ill. Miss Katherine F. Rollins, of Gainesville, is attending Northfield Seminary, East Northfield, Mass. Miss Ruth Leith, who recently underwent an operation at a Washington hospital, is very much improved. Rally day was observed at the Presbyterian Church last Sunday. There was a large attendance at all services. The Tuesday Night Bridge club was entertained this week by Mr. and Mrs. O. D. Waters at their home in Grant avenue. Mr. S. W. Cooksey brought to The Journal office a few days ago a blackberry branch on which a second crop of berries had made a good start. Rev. A. B. Jamison, pastor, and Prof. J. H. Dodge attended the meeting of Washington City Presbytery at the Sherwood Presbyterian Church on Tuesday. Rev. A. Stuart Gibson, rector of Trinity Episcopal Church, has converted his vesting room at the new church into a study and will spend his mornings there. Services at Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor, will be held on Sunday as follows: Sunday School at 10 a. m. and preaching at 7:30 p. m. Services at Trinity Episcopal Church on Sunday will be as follows: 7:30 a. m., Holy Communion; 7:30 p. m., Young People's Society; 8 p. m., evening service and sermon. Mrs. E. R. Conner will open Conner's Hall as usual on Halloween, October 31, having as her guests the little folks of the vicinity, who are requested to get their costumes ready for the occasion. A baby daughter was born in Richmond to Mr. and Mrs. Harold R. Whitmore. Mrs. Whitmore will be remembered here as Miss Kathleen Spies, the younger daughter of Mrs. Anne E. Spies. Members of Manassas Chapter who are attending the U. D. C. convention at Fredericksburg include Mrs. Arthur W. Sinclair and Miss Louisa Moxley, of Manassas, and Mrs. M. M. Washington, of Greenwich. Mrs. O. E. Newman, who has been quite sick for some time, was taken to Providence Hospital in Washington last Friday. She was accompanied by Mr. Newman, who has been a frequent visitor to the hospital. The Methodist Sunday School held its rally day service on Sunday. It was pronounced a real rally day with 127 of the enrollment of 148 present, and a large percentage of them on time at the opening of the school at 9:45. Col. J. Q. Nolan will give a free public lecture on "The Knights of the Ku Klux Klan" Wednesday evening at Eastern auditorium, beginning at 8 o'clock. A cordial invitation is extended to all, the ladies being particularly invited. The Manassas Feed and Milling Company has installed a one-hundred-horsepower fuel engine to operate its milling machinery and to generate electricity for lighting purposes, making the plant independent of the municipal light and power plant. Rev. A. Stuart Gibson held services at Trinity Church on Sunday after a month's absence during the sessions of the Episcopal convention at Portland, Oregon. Rev. Mr. Gibson made the trip to Portland with the Virginia delegation via Canada and returned by a southern route. A license was issued in Washington Tuesday for the marriage of Mr. Laurance W. Walton and Miss Lucie F. Woodward, both of that city. Rev. J. J. Queally was named as the officiating clergyman. Mr. Walton has a number of friends here, having managed the local ice plant a few years ago. The Methodist ladies extend a cordial invitation to the Shriner's and other visitors to rest and meet their friends in the Egworth League rooms, 28, L. I. C. Building, on Friday, October 20. Luncheon will be served. The menu follows: Chicken, sliced ham, pickles, potato salad, bread and butter, pie, cheese, coffee. Mrs. Susie A. Metz, accompanied by her daughter and son, Miss Luhr D. Metz and Mr. Elmer Metz, and Miss Eugenia Osbourn, motored to Prince Georges county, Maryland, on Wednesday to attend the funeral of Mrs. Mamie Wallace. Mrs. Wallace was the mother of Mrs. Metz's daughter-in-law, Mrs. Murray G. Metz, of Washington.

A Halloween social and entertainment will be given by patrons and pupils of Gold Ridge School at the new school building on the evening of October 31. A short program will be rendered, after which a social hour will be passed with games and stunts. Refreshments will be sold for the benefit of the school. Everybody is invited. A meeting in the interest of the nation-wide campaign, including the churches at Haymarket, Nokesville and Manassas, will be held at Trinity Episcopal Church on Monday. Rev. Percy Foster Hall, of St. Paul's Church, Alexandria, and Rev. Thomas M. Browne, of St. Paul's Church, Haymarket, will be the speakers. Luncheon will be served. Mrs. Kate Orris Rouse, a former resident, died suddenly October 4 at her home in Harrisburg, Pa. Mrs. Rouse was the widow of Mr. Alvin H. Rouse, who died several years ago. They lived for a number of years on the Cooper farm at Blooms, which is now the home of Mr. Nalla. Two sons and a daughter, Messrs. Harry and Edward Rouse and Mrs. Mary Rossell, survive. John J. Evans, a member of the U. S. M. C., and a member of the Devil Dogs, A. E. F., and stationed in the barracks at Quantico, was sentenced in the United States branch of the Washington police court to serve ninety days in the workhouse for assaulting Policeman Paul R. Toland, according to the Star. Police officers said Evans kept up the reputation of the devil dogs and put up a hard fight. Miss Jessie Robson, of Washington, and Mr. Paul C. Sprinkel, of Riverdale, Md., were married recently in Washington, where they are making their home. The young bridegroom is a son of Mr. and Mrs. R. B. Sprinkel, of Manassas. He served in France during the war with the 116th infantry, 29th division, and more recently had been studying animal husbandry at the Maryland Agricultural University. Mr. W. J. Kendrick, of Richmond, will speak at the Oakdale Baptist Church at Greenwich Sunday at 11 a. m. and 7:30 p. m. Mr. Kendrick, who is said to be a fine speaker, is making a canvass and an inspection of the charge of Rev. J. A. Golibew, which embraces Woodbine, New Hope, Oakdale and Auburn churches, in the interest of the state mission board. He also addressed the church at New Hope on Wednesday. Mr. J. B. Monroe, of Morrisville, who recently purchased the Rosenberger property on Peabody street, will take possession some time this month. Mr. and Mrs. J. H. Lynn and Mr. Noel Lynn and family, who have been living there, will move next week to the property of Mrs. H. D. Wenrich on Grant avenue hill. Mrs. Wenrich will take an apartment in the Wenrich building on Centre street, which has been remodeled in recent weeks. Mrs. George C. Round is building a bungalow on her Grant avenue lot adjoining the property of Mr. Thos. W. Howard and opposite the courthouse. Mrs. Round had previously decided to erect the dwelling on her Battle street property, part of which is occupied by the residence of Dr. and Mrs. Fewell Merchant. This lot, which has a frontage of fifty feet and extends back to the properties of Messrs. C. M. Larkin and G. W. Leith, has been acquired by Mr. T. E. Didlake, whose property adjoins it on the north. Miss Lillian V. Gilbert, county home demonstration agent, made a trip to the state fair at Richmond last week, accompanied by four members of the girls' clubs of the county—Miss Rena Ritenour, of Wellington; Miss Cora Shoemaker, of Haymarket, and Miss Elsie Copen, of Independent Hill, who composed the winning team of bread judges at the Prince William fair, and Miss Alice Breeden, who made the highest record in another judging contest here. The bread-judging team attained fifth rank at Richmond. Statement of the ownership, management, etc., required by the Act of Congress of August 24, 1912, of The Manassas Journal, published weekly at Manassas, Virginia, for October 1, 1922. State of Virginia, County of Prince William, ss. Before me, a Notary Public, in and for the State and county aforesaid, personally appeared B. R. Lewis, who having been duly sworn according to law, deposes and says that he is the owner of the Manassas Journal, having purchased all of the stock April 12, 1922. Editor, Mary Larkin, Manassas, Va. D. R. LEWIS, Owner. Sworn to and subscribed before me this 13th day of October, 1922. (SEAL) L. M. JONES. Notary Public. My commission expires July 23, 1924.

LITTLE JOURNEYS

Mrs. T. W. Howard spent Sunday and Monday in Lynchburg. Mrs. Gilbert Spies, of Washington, visited relatives here Sunday. Mrs. Emzie Bowers, of Washington, spent Sunday with Mrs. M. E. Akers. Miss Louise Maloney is visiting relatives at North Garden, Albemarle county. Miss Alice Fewell, of Warrenton, visited her niece, Mrs. A. H. Harrell, last week. Miss Edith Melton, of Markham, was the guest last week of her aunt, Mrs. A. H. Harrell. Miss Mollie E. Rixey and Mrs. Thomas Smith are spending a few days in Washington. Mr. Andrew Pringle, of Towson, Md., visited his sister, Mrs. Margaret Pringle Lewis, this week. Mrs. H. Elmer Metz left Sunday to spend several weeks with her parents, Mr. and Mrs. Morgan, in Arkansas. Mrs. W. N. Lipscomb left last Thursday for New York to spend two weeks with her son, Mr. W. Harold Lipscomb. Mrs. Alice Goldrose is spending the week in Swarthmore, Pa., with her father and brother, Messrs. G. W. and Charles Bell. Mrs. Mattie Walter, who has been here with her sister, Mrs. John E. Hornbaker, has returned to her home at Easton, Pa. Mr. James E. Nelson, of Washington, was in Manassas this week, visiting at the home of his sister, Mrs. Albert Speiden. Mr. and Mrs. Herman Lunsford, of Washington, spent the week-end with Mrs. Lunsford's parents, Mr. and Mrs. M. C. Doggett. Mrs. James R. Larkin returned on Friday from Hyattsville, Md., where she was the guest of her sister, Mrs. John Cooke Brooke. Mr. Hugh Waters, of Washington, one of the few survivors of Mosby's battalion, was the recent guest of Mr. and Mrs. J. H. Lynn. Mr. and Mrs. John C. Adams and their little son, John Hixon, of Washington, spent Sunday at the home of Mr. and Mrs. B. J. Arrington. Mrs. Norvell Larkin and her little niece, Miss Lucrécia Larkin, spent Sunday in Washington with Mrs. Larkin's sister, Mrs. Edie D. Crain. Dr. and Mrs. C. R. C. Johnson and Mr. and Mrs. O. D. Waters visited Hickory Grove and other points in that section by automobile on Sunday. Mrs. W. A. Glascock, of Washington, with her little son, Billy, spent last week with her mother, Mrs. M. E. Akers. Mr. Glascock was here for a day. Mr. and Mrs. W. H. Gulick and their four children, of Aurora Heights, were Sunday visitors at the home of Mrs. Gulick's mother, Mrs. M. E. Akers. Ralph Wood, of Richmond, will spend the winter here with his uncle and aunt, Dr. and Mrs. W. Fewell Merchant, while attending the public school. Mrs. Howard W. Jamison and her little son, William Lipscomb, are spending a fortnight in Baltimore with Mrs. Jamison's aunt, Mrs. M. E. Weedon. Mr. and Mrs. M. P. O'Callaghan, who spent the summer at "Shamrock Cottage," left last week by motor for Athens, Ga., where they will remain for the winter. Mr. and Mrs. R. B. Harry, of Basic, spent the week-end with Mrs. Harry's mother, Mrs. Sarah Barrett, and her brother-in-law and sister, Mr. and Mrs. J. H. Steele. Messrs. Howard Lock, baker at the Prince William bakery, and Oden Breeden, mechanic at the Plaza garage, were in Richmond for the week-end to attend the state fair. Mr. William Payne Meredith, of Washington, was in Manassas on business Tuesday, going from here to Warrenton, where he visited his mother, Mrs. Sylvia Meredith. Mrs. D. B. Smith, with her three children, and Mrs. A. L. Oliver, with her two children, returned to their homes in Cape Girardeau, Mo., in September, after spending two months with their father, Mr. J. P. Leachman, and other relatives in this section. Mr. H. W. Sanders has returned from Richmond, where he was called this week by the serious illness of his father, who submitted to an operation at the Retreat for the Sick. He was accompanied home by Mrs. Sanders, who had been in Richmond for a week.

Mr. W. W. Allison, of Catharpin, was a Manassas visitor during the week. Mrs. Gillum, wife of Dr. V. V. Gillum, returned Friday from an extended visit to her former home at Roanoke. She was accompanied by her baby daughter, Miss Jocelyn Gillum, and also by her sister, Mrs. Russell Gish, of Roanoke, who is her guest. Among the many Prince William teachers attending the annual conference here are: Miss Mary Thomas Carter and Miss Olaus Payne, Occoquan principal and assistant, and Miss Eleanor Purks, of the Quantico school, who are staying at the Prince William Hotel. Mrs. Louise Cox is attending a Primitive Baptist association in Leesburg. Miss Mary Cox, in her mother's absence, is in Washington with her brother and sister-in-law, Mr. and Mrs. Frederick H. Cox, commuting to Alexandria, where she is teaching in the high school. Dr. and Mrs. Fewell Merchant spent a few days in Richmond last week, attending the state fair and visiting Mrs. Merchant's mother, Mrs. Virginia D. Holt. They stopped in Charlottesville on the return trip to visit their son, Mr. John Holt Merchant, who is a student at the University of Virginia. Mr. and Mrs. Wilson N. Wenrich and two children, Miss Wilhelmina and Wilson Keifer, are visiting Mrs. Wenrich's relatives in Hagerstown, Md., and attending the Hagerstown fair. The Wenrich business establishment, in Mr. Wenrich's absence, is in charge of his brother, Mr. Charles C. Wenrich, of Washington. Mr. Amos Payne, of Catlett, and his daughters, Miss Lula Payne and Miss Galda Payne, motored to this section on Monday, visiting Mr. Payne's brother and sister-in-law, Mr. and Mrs. Hugh Payne, of Blandford. Mr. and Mrs. Payne had as their guests on Sunday Mr. and Mrs. Henry A. Payne and two little sons, James H. and John B. Payne, Miss Irene Payne and Mr. Earl Payne. Mr. and Mrs. Jefferson B. Lynn, of Bartow, Fla., who spent the summer in Virginia, have returned to their home. "Jeff," a former Prince William boy, became a South Dakota grain farmer, retiring five years ago from his ranch to the Florida home. Many improvements in the county were noted by Mr. Lynn, who also put us down as not up-to-date on streets and roads. For Sale—Ten purebred Duroc-Jersey gilts. Farmers' prices. J. P. Leachman, Millford Mills, Manassas. 22-2* Lost—Friday (today) between the graded school and Sanitary lunch, gold Elgin watch, with "G" engraved on back. Return to Miss Jessie Payne and receive reward. 22-1* For Sale—My Laundry-ette washing machine. Tested and approved by Housekeeping Institute. See and see it. Mrs. C. H. Seeley, Manassas. 22-1* Sale Postponed—My sale has been postponed from October 10 to Saturday, October 14. R. P. Armentrout. 22-1 For Sale—Apples: Gathered, \$1 per bushel; fallen, 50 cents. Picked: Gathered, 60 cents; fallen, 30 cents. W. L. Browning. 22-1 Lost—Saturday a valuable black and white male hunting dog disappeared from my farm. Please return. R. E. Young, Manassas, Va. 22-1* For Rent—Four-room apartment, first floor, next to Lutheran Church. Mrs. Ashford. 22-2* For Rent—Two rooms, furnished or unfurnished, first floor, north Main street. Mrs. M. V. Conner. 22-2 Lost—Brown cameo pin, either in Dixie Theatre or between there and the post office on the night of Labor Day. Reward if returned to Journal office. 21- For Sale—Stoner wheat, suitable for seed. Manassas Feed & Milling Company. 21- Wanted—Laborers for concrete road at Anandale, seven miles south of Alexandria. Good pay and quarters. J. E. LANE & CO. 20-4 Notice—All dairymen wishing to purchase Eureka can handles will find them on sale at all hardware and grocery stores in Manassas. Price, \$1 per dozen. Eureka Mfg. Co. 15-4

Dr. and Mrs. B. Frank Maphis, who have been visiting Mrs. Maphis' mother and sister, Mrs. Louise Nicol and Mrs. C. C. Leachman, are spending a few days in Washington with Dr. Maphis' daughter, and will be in Manassas again en route to their home at Strasburg. Rev. and Mrs. A. Stuart Gibson recently had as their guests Mrs. Gibson's sister, Mrs. Ella Hull Denton, and Mrs. Elizabeth Rayburn, of Alpena, Mich., who motored from Michigan to Virginia. Mrs. Denton and Mrs. Rayburn started on their homeward trip Monday, being accompanied to Washington by Mrs. Gibson.

STATE FAIR AWARDS Prince William Exhibit Wins Honorable Mention at Richmond. Prince William's exhibit at the state fair won honorable mention in a strong contest in which Louisa county was declared the victor. Orange was second in the race. Miss Elizabeth Shirley, of Manassas, and Mr. A. W. Amphlett, of Haymarket, won first awards in the poultry section. Prince William girls won first and second places in the rag rug contest. They are Miss Myrtle Cornwell, of Woodbine, and Miss Lorine Pettit, of Hoadly. Miss Hazel Doak, of Clifton, and Misses Esther and Inez Rollins are club girls whose poultry entries captured first awards. Miss Olivia Athey won third place on her room improvement set.

BIDS WANTED

Sealed bids will be received up to 12 o'clock noon, October 24, 1922, for resurfacing the highway at Nokesville, Prince William county. Specifications on file at the Clerk's Office. 22-2 GEORGE G. TYLER, Clerk.

Stock up your Medicine Cabinet NOW You can prevent what might otherwise be a serious illness, if you keep on hand the usual household medicines. You know that the illness may begin in the night when it is very inconvenient to send for the things you need. We will be glad to help you select the things you should have, and they will save their cost many times.

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

ATLAS PORTLAND CEMENT. Town and country—our grandfathers would rub their eyes at many of the changes. Permanence, economy, pleasing appearance—all are far more considered than formerly. Your building material dealer has had much to do with this change. Atlas Portland Cement has done its share in the last quarter century. In spite of the tremendous demand for concrete, both manufacturer and dealer accept a smaller margin of profit on it than almost any other building material you can buy. It is today your most economical building material. The Atlas Portland Cement Co. Sales Office: New York—Boston—Philadelphia—Richmond, Pa. Houston, N. Y.—Lynch, Ala. "The Standard by which all other brands are measured."

\$2 Sunday Excursion \$2 LAST CHANCE THIS SEASON TO NEW MARKET, VA., FOR Endless Caverns Special Train Lv. Manassas 8:55 A. M. Sunday, October 22

HARRIS SENT TO ELECTRIC CHAIR

(Continued from Page One)

Commonwealth vs. One Ford Automobile—Jury requested by Clayton Liming to determine whether ardent spirits had been transported in touring car with motor No. 3075352 unable to agree; G. H. Washington, one of the jurors, withdrawn and jury discharged.

Commonwealth vs. Willie Abel, indicted for a misdemeanor (breach of prohibition law)—Defendant adjudged not guilty and discharged.

Commonwealth vs. Louis Carter, indicted for a felony—Defendant bonded in penalty of \$500, with William Crow, surety, to appear for trial on first day of December term.

Commonwealth vs. Alvin W. Harris, indicted for a felony (murder)—Jailer of city of Richmond ordered to surrender prisoner to Deputy Sheriff John P. Kerlin of Prince William county.

Commonwealth vs. Milton Hefflin, indictment for a felony—Defendant adjudged not guilty and discharged; jury, Wilmer T. Merchant, foreman.

Account of Dr. B. F. Iden, physician to jail, \$15.25, allowed.

Account of C. A. Sinclair, \$27.50 for examining clerk's accounts, allowed.

Special police for October 10 appointed as follows: C. K. Bodine, O. L. Marsteller, C. C. Lynn, Edward Hooker, Elton Herring, G. W. Merchant, Jr., and C. W. Lion, each to receive \$2 from county levy.

Commonwealth vs. Alvin W. Harris, indicted for a felony (murder)—Prisoner convicted of murder in first degree and sentenced to be electrocuted by state authorities between 5 a. m. and noon of December 1.

Allowance for attendance to the following trial jurors: W. B. George, H. H. Claggett, O. C. Hutchison, Wilmer T. Merchant, Elmer Thomas, W. E. Senseney, D. A. Schaeffer, G. D. Kidwell, T. L. Gaines, T. H. Holmes, Robert George, T. G. Smith, George B. McDonald, M. M. Ellis, Charles J. Gillis, C. H. Claggett, G. C. Evans, L. K. Lynn, P. D. Lipscomb, R. M. Jenkins, T. B. Thomas, T. J. Cooke, M. J. Hottle, J. F. Cocherille, A. C. Ellison, C. C. Herring, M. G. White, G. H. Washington and R. T. Crouch.

Allowance for attendance to the following grand jurors: James N. House, W. Hampton Herndon, Wallace Partlow, Kloman Garrison, R. O. Bibb, Miller K. Reading, R. W. Copwell, R. B. Gosson, J. L. Dawson, H. E. Runaldue, T. H. Marshall, W. M. Jordan, Clay Brawner, W. F. Woodyard and William H. Leachman.

Allowance for attendance to the following witnesses: J. P. Kerlin, R. L. Sullivan, F. W. Bennett, Charlie Pierson, W. S. Athey, Maggie Lane, L. L. Lynn, J. E. Vincent, D. W. Miller, W. G. Miller, H. D. Brown, Annie Sullivan, Leman Harris, R. T. Payne, M. J. Hottle, Nannie M. Lane, John Thomas, C. G. Paris, W. W. Liming, T. S. Vance, Ruth Hale, William Doleman, Mrs. R. T. Payne, Dr. T. G. Brown, Dr. W. F. Merchant, Berkley Hoffman, Willett Larsen and Richard Randall.

Commonwealth vs. Elton Sheppard, indicted for a misdemeanor (violation of prohibition law)—Accused found guilty by jury; G. H. Washington, foreman, which recommended penalty of six months in jail and \$50 fine; motion to set aside verdict and case continued to next day (Thursday).

Commonwealth vs. Vivian Sheppard, indicted for a misdemeanor (violating prohibition law)—Verdict, not guilty; G. H. Washington, foreman of jury; accused discharged.

Commonwealth vs. Carter Skinner, indicted for a misdemeanor (violating prohibition law)—Jury rendered verdict, not guilty, without retiring from courtroom; G. H. Washington, foreman of jury; accused discharged.

T. E. Didlake, attorney assigned by court to defend Alvin W. Harris, convicted of murder, allowed \$25 for his services.

Commonwealth vs. Walter Taylor, misdemeanor (breach of prohibition law)—Accused pleaded guilty and was given \$50 fine and sentence of one month in jail, jail sentence being suspended on good behavior.

Resignation of Beatrice S. Cross, guardian of Ethel May Cross and John James Cross, aged twelve and six years, accepted. J. P. Kerlin appointed guardian of said infants who live in state of Maryland with their mother, Mrs. Amelia Hart, their property being located in this county.

T. Otis Latham vs. M. Elms Latham—Clerk directed to make entry on deed book to operate as release of vendor's lien reserved in deed from R. C. Latham to T. Otis Latham, proceeds from which were payable to M. Elms Latham.

Pistol forfeited to commonwealth and turned in to clerk's office by C. G. Paris ordered delivered to J. E. Vincent, special officer, to be returned to clerk's custody at expiration of his term of office.

Gertrude Kelly vs. Richard Kelly—Case dismissed at cost of defendant, parties having agreed upon settlement.

Annie L. Kaplan vs. George W. Hardy and George W. King—Proceedings dismissed on plaintiff's motion, defendants to pay costs.

Allowances to the following witnesses in felony cases: Carl S. Lynn, J. M. Weedon, W. F. Woodyard, W. D. Miller, John Thomas, Dr. T. G. Brown, Dr. W. F. Merchant, Anetta M. Lane, A. F. Malcolm, H. F. Slack, G. P. Calvert, L. C. Rector, L. L. Lynn, E. N. Pattie, Maggie Lane, John D. Lane, C. Lee Starkweather, J. W. Hughes, B. C. Cornwell, E. C. Rand, Dr. C. F. Brower, Minnie M. Lane and R. E. Weeks.

Commonwealth vs. Elton Sheppard, misdemeanor (violating prohibition law)—Plaintiff's motion to set aside verdict sustained and new trial granted, provided defendant execute \$500 bond in required time. (Sheppard pronounced guilty by jury of seven, instead of five, as provided by law.)

The following civil cases were continued:

Katchers Hodges & Co. vs. Quantico Co., Inc.

W. W. Sanders vs. Lawrence and R. N. Hulfish.

J. H. Senger vs. Hundley and Fitchet.

H. M. Daniel vs. S. H. Hinegardner.

Commonwealth vs. Nettie Garrison.

M. Lynch vs. Town of Manassas.

D. O. Dechert vs. A. L. Holsinger.

In Chancery

Eva P. Harris, guardian, vs. Thelma Brown et als—Decree permitting guardian to use \$25 per month from

principal of ward's estate for her maintenance and education.

C. A. Sinclair, trustee under deed of trust from E. S. Fitzwater to M. A. Fitzwater, directed to pay to E. S. Fitzwater \$210.50 to be used in support and maintenance of his three infant children, Elsie C., Wilber B. and Irvin B. Fitzwater.

Rush Hereford et als vs. Annie Davis Hereford et als—Decree referring case to master commissioner for report concerning real estate owned by C. S. Hereford, deceased; leave granted G. Raymond Ratcliffe, trustee under deed of trust from C. C. Hereford, and C. A. Sinclair, beneficiary therein, to file answer; said Ratcliffe and said Sinclair being, on motion, made parties defendant.

Amanda Burke Johnson vs. Madison Johnson—Decree allowing petition of complainant to be filed and removing cause from stet docket to active docket; cause continued.

Edith M. Davis, guardian, etc., vs. Davis et als—Decree appointing C. A. Sinclair guardian ad litem for two infant defendants, Elizabeth Anne Davis and William Bailey Davis, aged six years and three years; cause docketed.

Lowe's guardian, etc., vs. Lowe et als—Decree permitting J. H. Burke to be substituted as purchaser of tract of land heretofore reported in suit as purchased by Edgar Barnes; H. Thornton Davies appointed special commissioner to convey land to purchaser and L. Ledman, master commissioner, directed to distribute funds.

Edith Anderson Taylor vs. Eastman Taylor—Decree granting complainant divorce a mensa et thoro,

ending all property rights; defendant to pay costs; suit placed on suspended chancery docket for expiration of statutory period necessary for divorce a vinculo matrimonii.

William B. Duncan vs. W. B. Bullock—Decree confirming report of C. A. Sinclair, master commissioner. C. A. Sinclair, R. A. Hutchison, H. T. Davies and Thomas H. Lion appointed special commissioners to make sale of certain real estate unless liens binding the same be paid within thirty days.

Culpeper National Bank vs. H. Thornton Davies, trustee—Decree confirming report of C. A. Sinclair, master commissioner. H. Thornton Davies and Thomas H. Lion appointed special commissioners to sell real estate involved, provided the defendants, Charles B. Miller and Lissie O. Miller, fail to pay debt and costs within thirty days from October 11.

Hattie M. Demory vs. Shackelford et als—Decree confirming report of C. A. Sinclair, master commissioner, and directing Thomas H. Lion, bonded commissioner, to pay out funds in accordance with report, as follows: Fannie M. Shackelford, \$394.77; Hattie M. Demory, \$333.86; Kate D. Buckley, \$333.87; Annie E. Matthews, \$333.87; Cariton Shackelford's guardian, \$333.87; final decree.

Elsie Heidenreich Goster vs. Horace Harry Goster—Decree granting divorce a vinculo matrimonii, neither party to marry within six months; complainant given right to resume her maiden name, Elsie Heidenreich.

John T. and Lola B. Patton vs. H. T. Davies, trustee, et al—Decree confirming report of commissioners of sale, supplemented by report and exhibits of Oliver T. Wallace; said Oliver T. Wallace allowed 5 per cent of gross sale receipts for making sale; Thomas H. Lion appointed special commissioner to convey property to purchasers, who shall have right to anticipate deferred payments; bonded commissioner to pay out purchase money, first the cost of these proceedings and then debts reported, in the order of their priority. Purchasers of land to have seeping possession during the fall of 1922 and full possession January 1.

A marriage license was issued in Washington Tuesday to Rev. Oscar F. Burgess, of Catlett, and Miss Margaret Wilbur, of Raphine. Rev. J. J. Ringer officiated.

TRINKLE FREES TWO CONVICTS

Pardons Sidna Edwards and Friel Allen, Members of Famous Allen Clan.

Exercising his power of pardon, the Virginia executive has extended clemency in the cases of Friel Allen and Sidna Edwards, younger members of the famous "Allen gang," each of whom had served ten years out of sentences of fifteen years at the state prison. Action by the Governor came in response to a monster petition, said to have been signed by 60,000 citizens, and followed a public hearing granted by the executive, which was participated in by many of the leading men and women of Richmond and of other sections, urging clemency.

The Governor declined to act in the cases of Sidna Allen and Wesley Edwards. His conditional pardons to the two nephews of Sidna Allen were accompanied by a lengthy and comprehensive statement, in which he set forth clearly his belief that the ends of justice had been met and the law already vindicated in the cases of the two young prisoners.

The men pardoned left Richmond for Hopewell, where resides Mrs. Alberta Edwards, mother of Sidna Edwards and aunt to Friel Allen. The leave-taking of the four kinsmen in prison is said to have been very affecting. Friel Allen, who for years has acted as a "trustee" at the penitentiary, was exceedingly popular with the authorities at the prison. He was frequently seen at the State Capitol, whether he would drive in one of the prison cars when the superintendent of the penitentiary was summoned by the Governor.

The crime for which members of the "Allen gang" were brought to Richmond occurred at Hillsville, Carroll county, in 1912, and was one of the most sensational in the annals of the state. Judge Thornton L. Massie, of the circuit bench, with officers of his court and a woman, were killed in the courtroom. The shooting began when Floyd Allen, leader of the "clan," refused to be taken by the sheriff. He and his son, Claude Allen, were later electrocuted at the state prison here.

MRS. JOHNSON ENTERTAINS

Monday Afternoon and Acacia Clubs Are Guests at Bridge.

Members of the Acacia and Monday Afternoon bridge clubs were the guests of Mrs. C. R. C. Johnson at a bridge on Saturday afternoon at her residence in north Main street. Two prizes were awarded, Mrs. J. L. Harrell winning highest score honors for the Monday club and Mrs. John L. Hynson carrying off first honors for the Acacia club. Delightful refreshments were served. The hostess was assisted by her daughter, Mrs. Dorothy Johnson.

The players engaging in tables were: Mrs. J. L. Harrell, Mrs. Margaret Pringle Lewis, Mrs. J. L. Harrell, Mrs. Mark D. B. Harrell, Mrs. J. C. Albright, Mrs. James Harrell, Mrs. C. M. Larkin, Mrs. Frank Harrell, Mrs. Larkin, Miss Katharine Harrell, Miss Amelia Brown, Mrs. J. L. Harrell, Mrs. Lewis Frank Patton, Mrs. B. Lynn Robertson, Mrs. J. L. Harrell, Miss Mabel Lyon, Mrs. J. L. Harrell, Mrs. Richard Bruce Harrell, Mrs. John L. Hynson, Mrs. A. Newman and Mrs. Arthur Harrell. Other guests who arrived in time for tea were: Mrs. Alexander Stuart Gibson, Mrs. Vivian V. Harrell and Mrs. Russell Gish.

SHELLS CENTURIES OLD

Giant fossil oyster shells, scientists say to be more than 400 years old, and some of them measuring more than three feet in length, have been discovered in a clay bank in Starr county, Tex., near a fied forest.

The fossils were found in a clay and shell bank about 1,000 feet from the sea level. Some of the specimens have been sent to the Smithsonian institution and others to the health service.

Scientists declare that huge oyster swam in the waters which covered the lower Rio Grande valley in the paleozoic age, and that the oysters lodged in the gravel banks along the seashore in what is now Starr and Zapata counties.

Near the fossil bank are hundreds of petrified trees, some of them ten feet in diameter. In this forest is a variety of oak now extinct in this part of the country.

PUBLIC SALE

OF VALUABLE

Personal Property

Wednesday, Oct. 25th

Commencing Promptly at 10: A. M.

THREE MILES NORTHEAST OF

MIDDLEBURG, VA.

Having decided to discontinue farming, I will sell at public auction to the highest bidder, on the farm known as "Rutledge," and owned by the Misses Carter, the following personal property:

22 Head of Horses and Colts

Among which will be found some exceptionally fine animals.

100 HEAD OF CATTLE, consisting of CALVES, YEARLINGS, 2-year-olds, and COWS with CALVES by their side; ten Pure-bred HEREFORDS, 25 Head Pure-bred ANGUS, three Pure-bred BULLS, one Pure-bred Angus, one Pure-bred Hereford, one Pure-bred Durham; two Pure-bred DUROC BOARS

FARMING IMPLEMENTS

Three Binders, 2 Deering and 1 McCormick; three Mowers, 2 Deering and 1 McCormick; two Horse Rakes, six 10-78 Syracuse Plows, one Steel Beam Oliver Plow, four Cultivators, one Pulverizer, two Disc Drills, 2-hoe Drills, two Lime Spreaders, three Manure Spreaders, two Corn Cutters, three Wheelbarrow Seed Sowers, one small Seeder, one Corn Sheller and Sieve Attached for orchard grass seed, two Superphosphoric Planters, one John Deere Planter, six Double Shovel Plows, four Spring-tooth Harrows, three Hinge Harrows, one Iron Roller, one Wooden Roller, one 2-horse Syracuse Plow.

Overland Car, Model No. 83, 1916

Wagons and Harness

Three 4-horse Wagons with Beds, three 4-horse Wagons with Frames, three 2-horse Wagons with Beds, one Horse Cart and Harness, one Light Trap, one Light Cart, three sets of Heavy Breeding harness, three sets two-horse Wagon Harness, one set of Light Breeding Lead Gear for 8 horses, Collars and Bridles for 14 horses, fourteen sets of Plow Gear, one 6-horse and two 4-horse Wagon Lines, three sets of Check Lines, 16 Halters, three Wagon Saddles.

MISCELLANEOUS

Twelve 2, 3 and 4 Pronged Forks, Log, Fifth and Standard Chains, Ice Tongs and Hooks, Thrillbe, Double and Single Trees, Spreaders, Short Traces and Breast Chains, Axes, Wedges, Shovels, Hoes and many other articles too numerous to mention.

TERMS:—On sums of \$10.00 and under, cash; on sums over that amount a credit of nine months will be allowed, purchaser to give interest-bearing note, satisfactorily endorsed, and payable at any bank. No property to be removed until terms of sale are complied with.

COCHRAN & MULLEN, Auctioneers.

R. L. ADAMS.

LUNCH WILL BE SERVED ON THE GROUNDS

There's no Oil shortage

millions will cook and heat with kerosene

THE comfortable home this winter will be the one equipped to use kerosene. The kerosene to ask for is Aladdin Security Oil, always uniform, clean and economical—no waste. Be protected against a coal shortage.

If you need a heater or kitchen range we recommend the Perfection. It gives instant, convenient and economical heat without smoke or odor!

Beat the cold weather coal shortage by preparing today to use Aladdin Security Oil in the Perfection Oil Heater, New Perfection Oil Range and Rayo Lamps.

STANDARD OIL COMPANY (New Jersey)

NEW PERFECTION Oil Range with SUPERFLEX Burners

PERFECTION Oil Heaters

Heat wherever you want it—instantly

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 a standard quality. Sell 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

RUST & GILLISS

HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

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

Glasses Properly Fitted to Your Eyes

means a satisfied patient. Let Dr. A. H. Cohen, registered optometrist, examine your eyes and prescribe the right glasses—they will give you perfect vision. My practice of many years' experience thus renders you the best of service, same with satisfaction. To acquaint you with satisfaction and expert eye call, and I will fit you with the new style of frame according to your facial feature. The frame is absolute protection against breakage.

DR. A. H. COHEN

REGISTERED OPTOMETRIST
110 South Washington Street, Alexandria, 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
500 Fifteenth Street
WASHINGTON, D. C.
Opposite Sherman Hotel

Sugar, any quantity, 7½c lb

Fruit Jars, Tin Cans, Jar Tops Jar Rubbers, Jelly Glasses

Timothy Seed, Fertilizers of all Kinds

J. H. BURKE & CO.

MANASSAS, VIRGINIA

"Everything on Earth to Eat"

CLIFTON

Mrs. Martha Payne died last Thursday, after a long illness. She had been in bed for fourteen weeks, and for three weeks her condition had been serious. She had reached the advanced age of 93 years five months and twenty days.

The funeral was held Saturday at 2 p. m. from the Presbyterian Church, of which Mrs. Payne had been a faithful member for a number of years. Rev. T. H. MacLeod preached the sermon. Interment was in Clifton cemetery, near her old home, where she spent a large part of her family life. The pallbearers were: Messrs. W. H. Richards, A. J. Kidwell, D. W. Buckley, V. V. Weaver, Morris Davis and Luther Burka.

Surviving Mrs. Payne are two daughters, Mrs. J. W. Fulmer, at whose home she passed away, and Mrs. T. A. Ayre.

Ayre-Ferguson Wedding
Miss Sara Ferguson, eldest daughter of Dr. and Mrs. J. H. Ferguson, and Mr. Elmer T. Ayre were quietly married at Falls Church last Tuesday. They spent Wednesday in the city, coming to Clifton on the evening train for dinner at Dr. Ferguson's and later going to their home in the village.

Although Miss Ferguson and Mr. Ayre have long been friends, the marriage was a complete surprise to most of the community.

Miss Robey is still improving from her recent illness.

The extended drought was broken Saturday morning, rain continuing through the night and ceasing Sunday, beginning again Monday and continuing through Tuesday.

Aid Society Meets
The Aid Society of Clifton Presbyterian Church met at the home of Mr. and Mrs. J. E. Brown Thursday evening with a good attendance and an enjoyable time.

The Baptist congregation had a social meeting the same night at Mr. Calhoun's.

Mrs. Curtis has been notified of the recent death of her mother, in Idaho.

Miss Ruth Richards is suffering from an attack of erysipelas. The disease, while very painful, is confined to a small area around the eyes.

WOODLAWN

Mr. Levi Gough, of the United States navy, was home on furlough from New London, Conn.

Mr. and Mrs. Henry Gough, formerly of Woodlawn, were recently presented with a daughter.

The stork paid a visit to the home of Mr. and Mrs. Roy Lunsford, of late. Mr. and Mrs. Paul Shafer are the proud parents of two baby girls, Florence and Fleeta.

Mrs. William Shifer and son, William, have returned from Washington, accompanied by Mr. and Mrs. M. Cleland.

Mr. and Mrs. Albert Vogel, of Pittsburgh, Pa., made a week-end visit to Mrs. J. A. Mertz and other friends in the vicinity.

Mr. Edward Chamblin recently paid a visit to his home in Loudoun county. Mr. Holden Mount recently motored to Richmond, spending Sunday with his family there.

Mr. Berkeley Gough met with an accident while motoring from Washington last week, but escaped unhurt. Slight damage was done the car.

The state road through Woodlawn is almost completed. Motorists enjoy driving over it.

Mr. Daniel Canard, of Marshall, spent a few days with friends here recently.

Miss Edith F. Cadlipp, of Mount Vernon, N. Y., is spending some time at the home of her grandmother, Mrs. J. A. Mertz.

Dr. C. R. C. Johnson made an interesting address at the civic league meeting Friday evening.

An oyster supper is to be held about the first of November.

Mrs. Rufus Ledman met with an accident on her way home from the county fair. She has fully recovered, it is understood.

BETHEL

Things are looking very much refreshed in this community since the rain.

Mr. Claude Ennis is building a new store and dwelling.

Farmers are busy preparing to sow wheat.

Mr. Bud Taylor continues very ill. Many young people of the community are away at school.

The Sunday School at Minnieville is making fine progress with a good attendance. A revival is expected to begin shortly.

Visitors at the home of Mr. and Mrs. G. P. Calvert on Sunday were: Mr. G. P. Cheshire, Mrs. Eva Fairbanks, Misses Lydia Milstead, Beatrice Duvall and Mabel Fairbanks and Messrs. Percy Milstead and W. H. Harrison.

The school is progressing nicely under the direction of Prof. King and his three assistants, Misses Gertrude Grant, Aubra Jones and Lucy Davis.

DELCO LIGHT

Electricity for Every Purpose

F. R. HYNSON

DEALER
OCCOQUAN, VA.

C. L. RECTOR & CO.

HAYMARKET, VA.

UNDERTAKERS

PROMPT AND SATISFACTORY SERVICE AT THE LOWEST PRICES

AUTOMOBILE HEARSE

HOPWOOD'S POPULAR PRICE

FURNITURE AND STOVE STORE...

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

SMART FOOTWEAR

Fashions sought for by those who insist on distinctiveness and high graduation.

Style Book sent on request.

RICH'S

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

Manassas Transfer Co.

W. S. ATHEY, Proprietor.
Trunks, Furniture and all kinds of household goods promptly transferred or delivered.

WATCH

THE ANSWER

I WILL OPEN A STORE AT THE STONE HOUSE ON Monday, Sept. 11th

and will carry a good, new line of Groceries, Dry Goods and Notions. I will also handle Flour, Feed, Etc.

Your patronage is invited. The best will be none too good for my customers.

ANNIE M. HAINSLIP

STONE HOUSE, VA.

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

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 CHINA GLASS
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.

FARMERS' EXCHANGE

FOR

Peas, Fertilizers

Binder Twine

Hay, Horse Feed

Machinery, Etc.

The Science of Cooking

prevails in our kitchen. Here you will find no household 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 guesswork. 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

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

WHEN YOU VISIT WASHINGTON DON'T FAIL TO CONSULT

PSYCHIC ZANIG PALMIST

STUDIO 1400 L STREET, N. W.

Full Reading, \$2.00. Appointment, M. 6112

WASHINGTON, D. C.

PUBLIC SALE
—ON—
PERSONAL PROPERTY
I WILL OFFER FOR SALE AT PUBLIC AUCTION AT MY PLACE ONE-FOURTH MILE EAST OF HAYMARKET, VA., ON

Wednesday, October 18, 1922
THE FOLLOWING PROPERTY:

Three horses, one a driving mare eight years old; 1 cow; 1 hay frame; 1 road wagon and harness and plow harness; 1 two-seat carriage; 1 No. 20 Oliver chilled plow; 2 double-shovel plows; 1 scalding vat with stove attached; 1 set buggy harness; 2 buggies; lot of log chains, single trees, pitch forks, shovels; 165 shocks of corn and fodder in field and a lot of other articles too numerous to mention.

TERMS OF SALE

On sums of \$10 and under the cash will be required; over \$10 a credit of nine months will be given, note to be satisfactorily endorsed before property can be removed.

SALE TO BEGIN AT 11 O'CLOCK A. M.
W. L. FLORENCE, Haymarket, Va.
L. GOSSOM, Auctioneer.

HAYMARKET

Miss Grace Moran, of the Manassas graded school, was here several days last week and assisted the teachers in grading and arranging their classes. Miss Mary Louise Rector has been appointed assistant in the primary grade, and both rooms at the old school house are being used for the primary department, which has an enrollment of fifty or more pupils. The land sale near Haymarket on October 2 drew only a small crowd, but the entire farm, "Bacon Hall," which had been subdivided, was sold. The lots of from five to ten acres, facing the Haymarket-Gainesville road, were purchased by local residents, including Messrs. Charles Rector, John Carter, Herman Shirley and Frank Pickett.

Rev. T. M. Browne Resigns
Much to the regret of his parishioners and friends, Rev. Thomas M. Browne, for nearly four years rector of St. Paul's Church and the chapels at Buckland and Hickory Grove, has resigned and accepted a call to the rectorship of St. John's Church, Lynchburg.

Mr. and Mrs. Alexander Hegadorn, of Washington, are visitors at Mrs. Hegadorn's former home here. Mr. Simpson Buckley underwent an operation for appendicitis at a Washington hospital on Sunday afternoon. He is reported to have stood the operation well, and his condition is said to be most favorable to an early recovery.

The moving picture for Saturday evening will be Thomas Meighan in "Civilian Clothes." Miss Virginia Hall has accepted a position to teach in The Country School at Warrenton, spending the week-ends at her home here.

Thieves in Vicinity
The feed store of Mr. R. A. Meade was entered by sneak thieves on Sunday night and the stations at Haymarket and Gainesville broken into, it is supposed, by the same thief or thieves.

Mrs. Augusta Mayhugh and her son, Elmer, motored from Washington on Sunday and were guests of relatives here.

Master Melvin McLean and little Miss Mary Collins, of Washington, recently visited their cousins, George and Virginia Shumate.

Mr. and Mrs. Henry Akers, of Washington, were week-end visitors at the home of Mr. Akers' sister, near town. Mrs. Frank Waldon, of Washington, is visiting at the home of her relatives, the Misses Shumate.

Mr. and Mrs. Grover Plew and infant son and Mr. Frank Waldon, all of Washington, visited at the home of Mrs. Robert Shumate Sunday.

SMITHFIELD

The drought of several weeks has been broken, a heavy rain falling the first of the week. The farmers welcomed it with open arms.

Smithfield school has opened with a large enrollment. Miss M. L. Norman, of Kopp, is teacher again this year.

"Maud," an old horse belonging to Mr. A. J. Kinchloe, died of old age one day last week. "Maud" had served her master faithfully for over thirty years. She was well known throughout this section and will be missed by everyone.

Mr. John Lunsford attended the state fair in Richmond last week. Misses Belle Kinchloe and Mae Kops left recently for Washington, where they hold positions.

Mr. and Mrs. James Tolson and family, of Thornton, visited in this neighborhood Saturday.

Mr. Farnham Briggs is spending some time in New Mexico. Miss Ethel Florence, who has a position in Washington, was a recent visitor at her mother's home.

The small son of Mr. and Mrs. Arthur Posey continues quite ill. Miss Lucile Lunsford, who is attending school at Bethel, was a week-end visitor at her home here.

Miss Alice Vaughn, of Catlett, is spending some time at the home of Mrs. Lunsford while attending school at Smithfield.

Mr. C. F. Barbee was in Manassas on business the first of the week.

BRENTSVILLE

Rev. Barnett Grimsley, of Remington, held services at Hatcher Memorial Baptist Church Sunday evening.

The ladies of the Brentsville Kensington were entertained last Thursday at the home of Mrs. John Seymour.

Rev. E. Z. Pence and Mr. Robert Evans, of Manassas. Mr. Griffith, of Culpeper, and Mr. Paul Cooksey, of Brentsville, motored to Richmond last week and attended the state fair.

Mrs. T. H. Cooksey, who has been undergoing treatment at Providence Hospital, Washington, has returned home.

Master Nelson Bradshaw, who is attending school in Washington, spent the week-end at his home here.

School opened October 2, with a large attendance. More than fifty children have been enrolled.

FOR SALE OR RENT

Six-room house with basement 16x28, large enough for dining room and kitchen. Lots of fruit of all kinds; good water. Property located near Fayman, Prince William County, Va. Any other information will be supplied by W. T. WINE, R. F. D. 4, Manassas, Va. 21-3

DR. L. F. HOUGH

DENTIST

Office—M. I. C. Building

Manassas :: Virginia

PUBLIC SALE AT ORLANDO, VA.

Saturday, October 21, 1922
Commencing at 10 a. m.

Having decided to move, I will offer for sale on my farm at Orlando, four miles South of Brentsville, on the above-named date, the following property, to-wit:

Fine black mare, 8 years old, work anywhere; 2 good cows giving milk, purebred Duroc Jersey gilt, steel wheel farm truck, 4-in. tread, good as new; good runabout, sleigh, farm dump cart, Johnson mower, good condition; grain drill, 2-horse Syracuse plow; 2-horse harrow, 1-horse harrow, 1-horse corn-planter, fertilizer distributor, corn sheller, large cutting box, grain fork, grain cradle, good road drag, forks, rakes, shovels and hoes; clutch stump puller, with 70-ft. cable, hooks and pulley, in first class shape, new cable chain, hook and ring, 16 ft., 3 h. p. gas engine, 7-1/2 in. Peerless mill, grinds any kind of grain and ear corn, 4-ply 4-in. canvas belt, 24 ft. The above are in first class condition and nearly new; will be offered, if not sold before sale; also lot of iron, bolts, etc., large scale beam, will weigh from 1 to 1,000 lbs., 2 broad axes, cross-cut saws, barrels, boxes and lot of burlap bags, 2 stands bees, wheelbarrow, grindstone, about 3 tons of fine pea hay, 2 tons of mixed hay, all in barn; several bbls. of improved Leaning corn, 90 shocks of corn in field, same kind; about 100 bundles of fodder.

Household and kitchen furniture, consisting of bedsteads, bureaus, washstands, a few chairs and stands, 2 tables, refrigerator, cook stove, some earthenware and other articles too numerous to mention.

Terms:—Sums of \$10 and under, cash; over that amount a credit of nine months will be given, the purchaser executing interest-bearing, negotiable note, with approved security, payable at the Peoples National Bank of Manassas. No property to be removed until terms are complied with. J. M. BELLICOTT, J. P. Kerlin, Auctioneers, G. Raymond Ratcliffe, Clerk.

GEORGE D. BAKER
UNDERTAKER

AND LICENSED EMBALMER

Lee Ave., Near C. H., Manassas, Va.

Prompt attention gives all orders. Prices as low as good service and material will justify. Metallic Caskets Carried in Stock.

Elgin
Watches

Railroad Standard
C. H. ADAMS

JEWELER
MANASSAS, VIRGINIA,
..Dealer in..

Watches, Clocks and Jewelry

Fine Watch Repairing a Specialty

Arthur L. Booth, M. B. Barlow
President. Vice-Pres.
Geo. E. Warfield, Cashier.

First National Bank
ALEXANDRIA, VA.

DESIGNATED DEPOSITORY OF
THE UNITED STATES

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

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

For Sale—One gaited saddle horse, good driver, work in all harness; one small driving mare, suitable for lady or children. Two top buggies, excellent condition. Two sets hand-made double harness; four sets single harness; three buggy poles; one saddle; one three-seated surrey, seats removable, making good delivery or milk wagon, and many other articles too numerous to mention. Having decided to discontinue the livery business, we will sell above at a sacrifice. We will continue our auto livery. 10.

Larkin-Dorrell Company

INCORPORATED

Distributors of

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

PALMO MIDLINGS

Horse Feeds

Oats, Cracked Corn, Shelled Corn, Feed Meal Molasses 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

Help Pay Your Painter!

Save in cost of Paint for painting your House, by using
L & M SEMI-PASTE PAINT

To illustrate:
JONES paid \$49 for 14 Gallons of "ready for use" Mixed PAINT—SMITH made 14 Gallons of the Best Pure Paint for \$34.60, by buying 8 Gals. L & M Semi-Paste Paint and 6 Gals. Linseed Oil to mix into it.
SMITH SAVED \$14.40

W. C. WAGENER, MANASSAS, VA.

WE CAN SUPPLY YOUR NEEDS!

WE CAN SUPPLY YOUR NEEDS IN FINE WATCHES, CLOCKS, AND JEWELRY OF EVERY KIND. COME IN AND LOOK AT OUR SILVER AND CUT GLASS.

TRY OUR EYE GLASSES, IF YOUR EYES ARE BAD.

We have just received some of the VICTOR HEALTH EXERCISE RECORDS. Come in and hear them. A set for \$3.00. We get NEW RECORDS THE FIRST OF EACH MONTH.

GUNS AND AMMUNITION OF ALL KINDS.

IF YOUR WATCH NEEDS ATTENTION, LET US SEE IT. WE CAN REPEAT IT, FOR THAT'S OUR SPECIALTY. GIVE US A CALL.

H. D. Wenrich Co.

Incorporated

Fine Watch and Jewelry Repairing

MANASSAS, VIRGINIA

Buy a Buick and Spend \$580 F.O.B. DETROIT

Quick, convenient, comfortable transportation at economical cost has made the completely equipped and newly improved Ford Coupe the busiest car on our thoroughfares today. A saver of time and money. Terms.

Manassas Motor Company, Inc.
MANASSAS :: VIRGINIA

Closed Car Luxury Unsurpassed
The 1923 Six Cylinder Seven Passenger Sedan—\$2195

A dignified beauty and richness unexcelled by any closed car mark the new Buick seven passenger sedan.

Lengthening the body, lowering the top and raising hood and radiator have improved the streamline appearance made possible by the long wheel base and added attractiveness has been given by the handsome nickled drum-type head and cowl lamps.

The roomy Fisher built body is furnished in rich plush. Deep cushioned seats for five with two comfortable folding chairs accommodate seven grown persons with ample room for everyone.

The chassis has been improved materially and its easy riding qualities heightened by a new rear spring suspension. In the famous Buick Valve-in-Head engine, changes also have been made to increase dependable performance.

In every detail of body, chassis and power plant, this Sedan has no superiors among closed cars of even greater price.

The Buick Line for 1923 comprises fourteen models:
Touring, 2 Pass. Roadster, \$885; 5 Pass. Touring, \$985; 1 Pass. Coupe, \$1125; 5 Pass. Sedan, \$1195; 5 Pass. Touring Sedan, \$1195; 5 Pass. Sedan, \$1195; 4 Pass. Coupe, \$1225; 5 Pass. Touring, \$1225; 7 Pass. Sedan, \$2195; 5 Pass. Sedan, \$1625; Sports Touring, \$1625. Prices f. o. b. Detroit. Includes tax, license, and G. M. A. C. Purchase Plan, which permits for deferred payments.

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

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

TEACHERS HERE FOR CONFERENCE

(Continued from Page One)
 was maintained throughout the school. The method of teaching was entirely memory; the discipline in the school was punishment. No child was allowed to move without permission. The result of such a spirit in the school, the monarch ruling by might, was "bullies" on the playground.

"Keeping in' at recess is a mistaken conception of what a recess is for," Dr. Tyner declared.

School Anarchy.
 The school which Dr. Tyner labels an anarchy is where the monarch is not sufficiently strong to enforce her rules. If such schools as the monarchy and anarchy were closed, the social order would be better off, the speaker declared. They breed individuals with no respect of law or order.

Some of our new institutions give us alarm, he said, mentioning the lack of chaperonage for the young.

"If we are going to save our 'Beautiful America,' we must not cry from the housetop," he said, "we must get down in their midst and help. Do not say 'don't,' but 'do.'"

"The first principle of democracy is 'for' and 'by.' Each child is a soul, has a right to help make the laws. Every child is a citizen as soon as he is born, and his training begins then. A child knows justice better than most of us. The school should be an organization where the children have control. Your place," he said to the teachers, "is to suggest and guide."

"The function of a school in a democracy is to develop pupils to be good citizens for their own pleasure," according to Dr. Tyner's definition. Good citizenship has three elements: Knowledge, the power to feel and willingness. In closing he gave the following quotation from Van Dyke, "The Test of Character":

"The Test of Character.
 There is something finer than to do right against inclination; and that is to have an inclination to do right. There is something nobler than re-

luctant obedience; and that is joyful obedience. The rank of virtue is not measured by its disagreeableness, but by its sweetness to the heart that loves it. The real test of character is joy. For what you rejoice in, that you love. And what you love, that are you like."

Supt. McDonald then gave the teachers their checks, and the morning session adjourned with singing "Onward, Christian Soldiers" and benediction by Rev. A. Stuart Gibson.

The afternoon session opened with "America." Supt. McDonald made many suggestions to the teachers, advocating a regular study period of one hour a day at the annual conference.

Supt. McDonald led in a discussion of points mentioned by Dr. Tyner, the first being, "If we abandon the march in to the school, what shall we use instead?"

Developing Citizenship.
 If the children want to march in, let them elect a captain and march, according to Dr. Tyner's view; but if they do not want to march, let the idea of citizenship be so well developed that they will come in on order. Develop respect for the school. This led to a discussion by Supt. McDonald of the changed conditions of parental influence, which is often a minimal quantity. Mrs. Hodge suggested that the home be made more attractive, and then the question arose, "Has the teacher the right to supervise the pupil outside of school hours?" Mr. Pierson, Mr. Shumate, Mr. Beahm, Miss Lion, Mrs. Henry, Mrs. Johnson and many others took part in the discussion. Mr. Ewing said that the teacher has authority while the pupil is supposed to be in the teacher's possession. Miss Talley suggested that the teacher use influence rather than authority to enforce good behavior all the time.

The matter of co-operation between teachers and parents next came up, bringing out the new state law which makes education compulsory between the ages of eight and fourteen, "the government having to force the parents to do what they do not want to do."

Supt. McDonald appealed to the teachers to read a good moral story to the children once a week.

"You can't teach religion, but you can improve the moral tone in this way," he said. "Live a moral life before the children. The only hope is for the teachers to back christian citizenship."

Teachers' Right to Whip.
 After singing "Old Folks at Home," the teachers began a discussion of the new compulsory education law. If a child won't be vaccinated, send him home, it was suggested; and if he is kept out more than five days notify the attendance officer (the county school board has appointed the sheriffs and town sergeant as attendance officers). Teachers were advised to report to the superintendent all children on the roll between eight and fourteen, and to give to the best of their ability information of any children in the community between eight and fourteen who are not in school.

When a child completes the grammar grades, he cannot be compelled to attend school, it was agreed.

A discussion of the legal rights of teachers in the enforcement of discipline ensued, the majority of teachers deciding that the teacher has the right to whip.

This discussion, followed by "Good Night, Ladies," marked the close of Wednesday's session.

Thursday's Session.
 The second morning session opened with "Work, for the Night Is Coming." Rev. A. B. Jamison conducted the devotional exercises, reading from the book of Hebrews and offering prayer.

Two addresses featured the morning session. Rev. Virgil C. Fennell spoke on "Preparing Children to Govern Themselves," declaring this to be the most important task before the teacher today.

The fall of nations in every case may be traced to the fact that the people had not learned to govern themselves, the speaker declared, ascribing part of the responsibility to lack of patriotism and selfishness. Intellect and godly citizenship are most essential, he said, a just and proper feeling of things divine is the foundation of the strength of every nation.

"The foundation of America is re-

ligious," said Dr. Fennell, "because the colonies were all founded upon religious purposes and dominated by religious purpose in every instance. Two systems of instruction are necessary—secular and religious. Leaders in each of these systems should cooperate in making a better citizenship."

Dr. Converse Speaks.
 The second speaker was Dr. Henry A. Converse, of the state normal school at Harrisonburg, whose topic was "Arithmetic in the Grades." After giving a most interesting and instructive discussion of the history of arithmetic in the various countries, Dr. Converse stressed the importance of thorough instruction in the metric system, simple equations and the value of formulae and proportion for teaching reasoning power. Much time in the past has been given to processes that are of little practical value, he said.

There are two methods of handling operations in arithmetic, mechanical and logical, the speaker said. These must be given at the judgment of the teacher in such a way as to teach pupils to decide what to do and how to do it quickly. The teaching of quick reasoning power is the chief objective of the teacher—the correct answer in a reasonable length of time. Drill is absolutely necessary for the teaching of mechanical processes, but the rational side must enter for the strengthening of the reasoning power. Children must be trained to think. Tests should be given in such a way that the teacher may determine the growth of the reasoning power of the student.

"Come, Thou Almighty King" was sung, and Rev. Edgar Z. Pence dismissed the session with benediction. "The Soldiers' Chorus" and "Jannits" were sung when the afternoon session opened yesterday. Announcements were made for Friday's session.

Medical Inspection.
 Miss Bryson, representing the state board of health, spoke on the details of physical inspection of school children. This inspection is done as the result of the West law which provides that all school children be inspected. This is a most important step on the part of the health department, and if

the inspection is carefully done should do much in the way of correcting physical defects.

The assembly at this juncture joined in singing "Dixie."
 Supt. McDonald then opened a round table discussion, which brought out the following topics: (a) Importance of opening exercises; (b) What is necessary in order that a teacher's tenure of office may be continuous? and (c) What is your idea of an adequate pension law? These topics were discussed fully, many teachers participating.

Dr. Fennell closed the session with an earnest plea for a fight against the smoking of cigarettes, giving telling statistics to show the harmful effects of the use of cigarettes.

Prof. Beahm, Mr. King, Mr. Pearson and Miss Osbourn were appointed a committee on the framing of an adequate pension law, to report at the final session on Friday.

The session closed with "America, the Beautiful," sung by all present. The program will be continued today, when Miss Meek, of Columbia University, and Mr. Ellis, supervisor of high schools, will speak. The county league rally, under the direction of the county president, Hon. C. J. Meetez, will be held this afternoon.

(Editor's Note: The Journal is indebted to Miss Lulu D. Metz and Miss Willette R. Myers for the valuable material from which this account was compiled.)

SCHOOL BOARD MEETS

The county school board held a meeting here on Monday, Rev. J. Royal Cooke, member for Brentsville district, and chairman of the board, presided. Supt. Charles R. McDonald, clerk of the board, and the board member representing each district composed the attendance.

Attendance officers charged with enforcement of the new compulsory education law were appointed as follows: Sheriff Charles A. Barbee, for the district below the run; Deputy Sheriff John P. Kerlin, for the district above the run, not including the town of Manassas, and Sergeant W. D. Miller, for Manassas.

CHEESE FACTORIES FLOODED WITH ORDERS

(Continued from Page One)
 orders for cheese at the market price from dealers all over northern Virginia and without soliciting them.

Our problem in this county is no more where will we find sale for our cheese, but a question of can we fill the orders. There is no reason why there should not be eight or ten cheese factories in operation in this county, which would mean as many times the number of dairy cows. This in turn would mean more of the valuable nitrogen-gathering feeds grown, would also mean a monthly check to a lot of farmers who now need one and do not have it.

If the farmer delivering his milk to the cheese factory has cows as good as his neighbor who ships to Washington, who will have them freshened in early spring, milk them on cheap pasture and the feed that he raises at home, and when the time of high-priced feed is necessary, dry them up, I really believe, for say nine months, he will net as much money as his neighbor who has to comply with all the city requirements of producing a milk fluid for the city trade.

COUNTY SUPERVISORS IN SPECIAL SESSION

(Continued from Page One)

and mileage	\$ 8.00
J. R. Larkin, same	6.00
William Crow, same	7.80
McDuff Green, same	7.30
T. M. Russell, same	6.70
Town of Manassas, light and water for courthouse and jail	17.65
F. W. Brenner, auto repairs in A. W. Harris case	38.00
F. F. White & Co., payment on state road contract	1,358.51
C. A. Barbee, attendance	2.00
Manassas District Road Fund	
J. W. Birkett, bbl. oil and frt.	30.00
Ocequan District Road Fund	
G. C. Russell, use of J. L. Dawson, 1,000 ft. lumber	30.00
Adjourned to Tuesday, October 24.	

THE JOURNAL—\$150 the year—and worth the difference—compare!

De Pendon Hats

\$3.50

Lined, 25c extra

Have you seen our new line of De Pendon Hats for men? They are the greatest line of hats on the market today for the money. Come in and let us show you hats at \$3.50 that will give you real service and wear. All of the late styles and colors. A big assortment of browns. Hats to suit all faces.

Boys' Knee Pants School Suits

Boys' school suits; they give the boys service; made to stand the rough school wear; every suit All-wool Cassimere, full venetian lined, fronts faced, every seam bar-tacked and made in the very latest models. We made a big buy so that we could give them to you at the RIGHT PRICE.

Copyright 1922 Hart Schaffner & Marx

- All-wool Cassimeres, with one pair pants, 8 to 17 . \$5.48
- All-wool Cassimeres, with two pair pants, 8 to 17 . \$6.48
- Crompton's Corduroy Suits, one pair pants, 8 to 17 . \$5.48
- Crompton's Corduroy Suits, two pair pants, 8 to 17 . \$6.48
- All-wool Heavy Blue Serges, 8 to 17 \$7.98
- (Pants full lined, every suit)
- Boys' Hart, Schaffner & Marx Knee Pants Suits . \$17.50

Hynson's Department Stores

"THE QUALITY SHOP," MANASSAS, VIRGINIA