

MRS. DUNNINGTON DIES SUDDENLY

Funeral Service Held at Trinity Episcopal Church on Wednesday.

Mrs. Annie Winter Dunnington, a native of Manassas, died suddenly Sunday evening at her home in Wilson, N. C., and was buried here on Wednesday. Mrs. Dunnington apparently had been in splendid health, and her death, which was the result of heart trouble, came as a great shock to her family and to her many relatives and friends in this vicinity.

The funeral took place here on Wednesday afternoon at Trinity Episcopal Church, of which Mrs. Dunnington was a member before identifying herself with the Episcopal Church at her North Carolina home. Rev. A. Stuart Gibson, the rector, conducted the service at the church and at the grave in the family lot at the Manassas cemetery. The funeral was largely attended. The grave was covered with a profusion of flowers, many of which were the tributes of Carolina friends.

The pallbearers were: Messrs. R. S. Hynson, C. E. Nash, G. Raymond Ratcliffe, W. C. Wagener, R. B. Larkin, W. P. Larkin and E. B. Giddings.

Mrs. Dunnington was born here forty-nine years ago, on July 29, 1873. She was the eldest daughter of the late Benjamin D. and Elizabeth Fewell Merchant. She was married July 5, 1892, to Mr. James Edward Dunnington. Mr. and Mrs. Dunnington left Manassas later to make their home in Baltimore, remaining there for a few years and moving eight years ago to Wilson, N. C., where they celebrated their silver wedding anniversary in 1917. Mrs. Dunnington was a member of the Episcopal Church, an active church worker, and was also actively identified with the Daughters of the Confederacy and the War Mothers.

She is survived by her husband and one son, Mr. James Merchant Dunnington, of Blackstone, and two little grandchildren, James Merchant Dunnington, Jr., and Thomas Edward Dunnington. She also leaves a sister, Mrs. Franklin G. Eddy, of Saratoga, N. Y., and four brothers, Dr. W. Fewell Merchant, of Manassas; Mr. Harry N. Merchant, of Baltimore; Mr. Richard H. Merchant, of Weldon, N. C.; and Mr. Benjamin N. Merchant, of Monks, Md., all of whom were here for the funeral.

Other relatives and friends who came to Manassas for the funeral included: Mrs. James E. Snead, Kingston, N. Y.; Mr. and Mrs. Frank Dunnington, Mr. Warren Merchant, Mrs. Philip Ball and Mrs. Lucile Lee, Baltimore, Md.; Mr. and Mrs. Albert Lake, Rockville, Md.; Miss Minnie Chamberlin, Mrs. Margaret Whittington, Mrs. Frank May, Mrs. Hattie T. Gordon, Washington; Mrs. H. J. Jones, Nokesville; Mrs. Maria Wheat, Dumfries; Miss Lillie D. Evans, Scottsville; Mrs. W. C. N. Merchant, Chatham; Mr. John Holt Merchant, Charlottesville, and Mr. and Mrs. James M. Dunnington, of Blackstone.

CHARLES REEVES DIES

Sea of Mr. R. E. Reeves, of Manassas, Succumbs to Paralysis.

Mr. Charles R. Reeves died Monday night at his home in Washington, following a stroke of paralysis. He was about fifty years old.

Mr. Reeves is survived by two daughters, Mrs. Daisy Baker, who made her home with him, and Mrs. Bessie Waldorf, who is under treatment in a southern sanitarium. His wife died less than two months ago. He also leaves his father, Mr. R. E. Reeves, of Manassas; five sisters—Miss Marie Reeves, of Manassas; Mrs. Minnie Thompson, Mrs. Lillie Graf, Mrs. Ada Courtney, all of Washington, and Mrs. H. A. Beeler, of Strasburg—and five brothers, Messrs. Raymond, Levi, John, Will and Milton Reeves.

Miss Marie Reeves went to Washington to attend the funeral on Wednesday.

BOYS DIE OF NICOTINE

Nicotine claimed her third boy victim when Dave Jones, eleven, vomited nicotine, foamed at the mouth and died in agony, according to a London dispatch. Two other eleven-year-old boys have died from nicotine poisoning within the last sixty days in London.

JOB WORK IS OUR SPECIALTY—

Virginia's Senior Senator, Hon. Claude A. Swanson, whose name will come before the electorate on November 7.

COMPANY PLANS BETTER TELEPHONE SERVICE

Mr. Lewis Tells Council New All-Night Service May Be Effective April 1.

Twenty-four-hour telephone service instead of the fourteen-hour telephone day is in store for Manassas, according to plans of the Central Mutual Telephone Company as presented to the town council in session Monday evening by the company's representative, Mr. Robert L. Lewis. If present plans are carried out, full-time service will be established about April 1, Mr. Lewis said.

A contract between the street committee and Mr. William Hottle, who has been engaged to lay a cement pavement along the west side of Battle street from Trinity Church corner past the residence of Mrs. J. E. Herrell, was approved.

The treasurer's report showed the collection of \$2,329.66 in light rates for September and \$1,748.20 in water rates. Councilman Burke reported that light and power rates amounting to \$2,290.75 had accrued for the month of October. He also reported that the residences of Mr. T. W. Howard and Mr. Rexrode had been connected with the light plant and that water connections had been made at the property of Mrs. Milnes.

The meeting was the regular monthly session of the council. Mayor Davis presided, and Councilmen Arrington, Burke, Cornwell, Jenkins, Conner and Whitmore were present.

DEATH OF MRS. BRAWNER

Washington Resident Brought Back to Haymarket for Interment.

(Haymarket Correspondent)

The remains of Mrs. Susie Baker Brawner, who died at her home in Washington on Monday night, were brought to Haymarket on Wednesday and laid to rest in the family lot in St. Paul's churchyard, the committal service being read by Rev. T. M. Browne, rector of St. Paul's Church.

Mrs. Brawner was the widow of Mr. Robert Massie Brawner, late of Washington, and the daughter of the late Mr. and Mrs. Robert Baker, who with their family were for many years residents of Haymarket. Mrs. Brawner was the last surviving member of the family of six, all of whom rest within the shadow of St. Paul's Church, of which they were loyal and devoted members.

Mrs. Brawner is survived by a stepson and daughter and an adopted daughter, and by several first cousins, including Mrs. Claude Arnold, of Maryland, and Mrs. Ashby Lewis and Mrs. Arthur Heymond, of Manassas, who attended the funeral.

YOUNGSTERS MASQUERADE

Manassas Little Folk Have Merry Time on Halloween.

Halloween was a gay night for the little folk of Manassas who were the guests of Mrs. E. R. Conner at Conner's Hall. Mrs. Conner's Halloween party has been coming so regularly as the holiday for several years.

To all appearances, every child in Manassas was there. The masqueraders—witches, goblins, gypsies, fairies and men and maids from many foreign shores—had a merry time. Japanese costumes were worn by two prize winners, Miss Rose Ratcliffe and Master Holtzman Clark, each of whom received a pound box of chocolates. Master John Henry Burke, impersonating a duke, was awarded the prize for the funniest costume.

LEWIS HERD HEADS LIST

One Grade Holstein Produces 1723 Pounds of Milk With 68.92 Pounds Butterfat.

Highest honors in the Prince William county cow-testing association for the month of October go to the herd owned by Mr. F. A. Lewis, of Manassas, according to the report made by Mr. T. T. Curtis, official tester. Twenty-three herds, including 506 cows, were tested during the month. The average production of these animals was 688.11 pounds of milk containing 26.37 pounds of butterfat. The average production of Mr. Lewis' herd, the one making the best record for the month, was 1,045.5 pounds of milk containing 41 pounds of fat.

Of the 506 cows on test, 41 or 8.1 per cent produced more than 40 pounds of butterfat and 8 attained the honor roll by producing more than 50 pounds. Eloise, a grade Holstein owned by Mr. Lewis, heads the list with a production of 1,723 pounds of milk containing 68.92 pounds of fat. The remaining 7 in order of production are as follows: Kansas, grade Holstein owned by F. A. Lewis, 1,387 pounds milk, 59.6 pounds fat; Princess, grade Holstein owned by F. A. Lewis, 1,418 pounds milk, 59.55 pounds fat; Virginia, Jersey owned by Clover Hill Farm, 936 pounds milk, 58.03 pounds fat; Lewis, grade Holstein owned by C. C. Lynn, 1,894 pounds milk, 54.93 pounds fat; Bryant, grade Holstein owned by F. A. Lewis, 1,409 pounds milk, 53.54 pounds fat; Leo, grade Holstein owned by F. A. Lewis, 1,509 pounds milk, 51.31 pounds fat; Woody, grade Holstein owned by F. A. Lewis, 1,220 pounds milk, 51.2 pounds fat.

The herd of Mr. Lewis is composed of 22 cows, practically all of which are grade Holsteins. The record cow was fed a ration of 40 pounds corn silage and 12 pounds of a grain mixture mixed in the following proportions: 1,400 pounds bran, 1,200 pounds cottonseed meal, 200 pounds linseed meal and 800 pounds Schumacher feed.

In addition to this record, Mr. Curtis reports that 9 cows were sold during the month, their records indicating that they were unprofitable individuals. It is a long call from 688.11 pounds as an average for the association to 1,045.5 as the best herd record.

ODD FELLOWS MEETING

Northern Virginia Association to Gather at Alexandria.

The Northern Virginia Odd Fellows Association is making plans for a big meeting to be held in Alexandria on Tuesday, November 14. The program opens with a street parade at 2:30 p. m., and this will be followed by a public reception, at which Governor E. Lee Trinkle, Rev. Dr. J. Lee Allison, grand master of Virginia; Mr. L. J. Estlin, of St. Joseph, Mo., grand secretary, and other distinguished Odd Fellows will speak. Falls Church lodge will have charge of the first degree; Accotink lodge, the second degree, and Arlington lodge, the third.

The association was organized two years ago, and the first annual meeting was held in Alexandria last year. The association has a membership of about 3,500, and lodges are located at Fredericksburg, Manassas, Culpeper, Marshall, Lovettsville, Leesburg, Independent Hill, Dumfries, Lorton, Clarendon, Falls Church, Accotink and Alexandria.

INTERPRETS HUNTING LAW

Manassas, Va., Nov. 3, 1922. To Whom It May Concern:

Upon application of the game warden, Mr. C. L. Reading, as to the construction of Sec. 3338, relating to unlawful hunting east of the Blue Ridge mountains, as amended by an act approved March 4, 1922, found in the acts of 1922, page 296, it is my opinion that any person hunting, fishing, or trespassing in any manner upon land other than his own, either in fee, or under lease, it is necessary to first have the consent of the owner or tenant in writing before hunting or fishing upon such land, and failing in this the trespasser is liable to a fine not to exceed \$50, except it does permit fox hunters and deer hunters to hunt fox and deer upon another's land and not be liable to said act without having such consent in writing.

Respectfully submitted,
THOS. H. LION.

SEEK RUNNING WATER FOR FARM KITCHENS

Many Prince William Household-ers Enter County Kitchen Contest.

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

Twenty-five women have enrolled for better kitchens. This means that twenty-five women in Prince William who were not satisfied with their kitchen arrangements are going to get them in such splendid shape that work will be much easier and pleasanter than ever. This means also that Prince William county is going to go "over the top" with 100 per cent, finishing up the work as best it can be done in the length of time given.

Several women have asked for Mr. J. S. Glenn, assistant agricultural engineer, to visit them and give help with the view to getting in some form of waterworks. It is hoped that Mr. Glenn can get here some time during the month of November. There is a simple plan of running water in the farm home which can be had for the small sum of about \$35 or \$40. In the county agent's office bulletins will be found showing pictures and giving plans, equipment, etc. These may be had for the asking.

Prizes offered for this contest are being exhibited in the county rest room at Manassas. It is hoped that every woman in the county will see these prizes given by people outside of the county who are interested in demonstration work and improvement of the home. Men are also invited to see this demonstration in the rest room.

The following women have entered the county contest: Nokesville, Mrs. W. H. Sanger, Mrs. J. F. Whetsel, Mrs. J. N. House; Bristow, route two, Mrs. Granville Keys, Mrs. T. N. Berryman; Manassas, route four, Miss Mary Weber, Mrs. Mary Carter, Mrs. Bessie Tubbs; Manassas, route two, Mrs. T. M. Russell; Wellington, Mrs. Charles Ritenour; Manassas, route three, Mrs. H. L. Hundley, Mrs. Ashby Lewis, Mrs. Charles Lewis, Mrs. Charles Lynn; Manassas, Mrs. W. L. Browning, Mrs. W. G. Covington, Mrs. Egbert Harrell, Mrs. M. J. Hottle, Mrs. E. E. Blough, Mrs. J. J. Conner, Mrs. W. N. Wenrich, Mrs. E. R. Conner, Mrs. M. B. Whitmore, Mrs. J. L. Bushong and Mrs. W. A. Newman.

WAR DECLARED ON VIRGINIA PESTS

Notice Served on Foes of Useful Wild Life and Poultry in Virginia.

Rev. Noel J. Allen, director of pest extermination for the state of Virginia, has addressed the following letter to the public concerning the prizes to be awarded this year for pest extermination in Virginia:

As director of the pest extermination crusade in Virginia, I announce the following prizes to be awarded to those killing the most hawks, owls and crows from November 1, 1922, to June 1, 1923: Four crows count as one hawk. Owls same as hawks. Screech owls and sparrow hawks not counted in prizes. One hundred dollars goes to the best pest killer, \$65 to the next; next, \$50; then \$40; then \$35; next, \$30; next two, \$25 each; two more, \$20 each; next three, \$15 each; three of \$10 each and three of \$5 each. Nineteen prizes amounting to \$590 will be awarded in the order named. Other prizes are expected to be announced later.

Scalps must be turned in to the circuit court clerk in person (never mail them) by those who will make oath that the pests were killed by them individually.

Any attempt to combine the kills of two or more will bar all from prizes. Salt the scalps well to prevent putrefaction.

The bounty of fifty cents each on hawks and owls is paid in every county in Virginia and fifteen cents each in certain seasons on crows.

You may win a big prize if you will. You get the bounty on all you kill. But best of all you will be saving innocent and useful wild life and poultry. For further particulars, address Rev. Noel J. Allen, Care Department of Game and Inland Fisheries, Richmond, Va.

—Rev. Edgar Z. Pence's appointments for Bethel Lutheran Church are: Sunday School at 10 a. m., preaching Friday at 7:30 p. m. and Holy Communion Sunday at 11 a. m.

Hon. R. Walton Moore, our representative from the Eighth Congressional District, who stands for re-election November 7.

PATRONS' LEAGUE HOLDS MEETING

Hallowe'en Program and Business Meeting at High School Building.

The first meeting of the year of the Manassas High School Patrons' League was held on Tuesday afternoon. A brief program of Hallowe'en songs and recitations was presented by the high school quartet and by Misses Saunders and McCoy, a special feature also being the recitation by Miss Dorothy Johnson of Riley's "The Jolly Miller."

The business meeting, opened by prayer by Rev. A. S. Gibson, followed. In the absence of the president, Mrs. Ashby Lewis, Mrs. A. A. Hooff presided. The secretary, Mrs. Lynn Robertson, read a report of the work of the league for the last year, which included: A bake sale in November; a dinner to the county board of supervisors and the Manassas school board in February; a field day in May, at which some of the chief attractions were the marine band from Quantico, and an address by Representative Upshaw, of Georgia; a reception and dance to the graduating class last June, and, in connection with the Bennett School Patrons' League, a lunch to the county teachers' institute in October. Five dozen assembly chairs and a valuable series of historical maps for the American history class were among the equipment bought with the money raised, which amounted to \$150 exclusive of membership dues. A generous gift of \$31 was also received from the Manassas bridge club.

After taking up the matter of sending a delegate and an exhibit of the year's work to the league rally to be held at the state teachers' conference at Richmond at Thanksgiving, the meeting closed with a short talk by Miss Osborn, who asked the co-operation of the league again this year in getting much-needed equipment for the school work.

A very pleasant social hour followed, with refreshments served by the high school home economics classes.

ENTERTAIN AT BRIDGE

Mrs. Lewis and Miss Katharine Lewis Hostesses Friday Afternoon.

Mrs. Margaret Pringle Lewis and Miss Katharine Lewis were bridge hostesses Friday afternoon at their residence in West street, their hospitality being enjoyed by twenty guests engaging five tables. The rooms were decorated with a profusion of autumn flowers, chrysanthemums predominating.

Mrs. W. Fewell Merchant made the highest score and was awarded first prize. Second honors went to Mrs. J. L. Harrell and the consolation prize to Mrs. C. M. Larkin. A delicious luncheon was served at the card tables.

The players were: Mrs. Arthur Heymond, Mrs. A. A. Hooff, Mrs. Lewis, Frank Patten, Mrs. John L. Hynson, Mrs. William H. Leachman, Mrs. W. Fewell Merchant, Mrs. C. M. Larkin, Mrs. J. L. Harrell, Mrs. M. D. Brown, Mrs. Richard Bruce Hynson, Mrs. V. V. Gilman, Mrs. Harry P. Davis, Mrs. Joseph C. Bennett, Mrs. W. A. Newman, Mrs. James E. Larkin, Mrs. J. C. Albright, Miss Daisy Brown, Miss Dorothy Johnson, Miss Isabel Lyon and Miss Mary Larkin.

—Mr. C. C. Leachman is able to be out after a short illness at his home in Main street.

FARMERS HEAR SILVER SPEAK

Farm Bureau Representative Outlines Farmers' Program for Congress.

Mr. Gray Silver, Washington representative of the American Farm Bureau Federation, told 150 farmers at Manassas Friday for the organization booster banquet, which was the opening of a membership campaign for the Prince William county farm bureau, that if Congress will vote as the farmers desire the dam and fertilizer plants at Muscle Shoals, Ala., will be leased to Henry Ford, who will manufacture high-grade fertilizer and sell it at possibly half the present cost. He told how the fertilizer and allied interests are fighting the Ford offer, but predicted that they would be unsuccessful. He said that the American Farm Bureau, the grange and the union all are on record favoring the Ford offer and claiming it is the only offer which will give the public an adequate return.

Mr. Silver told of how the American Farm Bureau through its Washington office organized the farm bloc in Congress and that the bloc has passed more legislation of value to agriculture than has been passed by any similar congress. One of these bills makes co-operative marketing possible, and, as Mr. Silver says, "takes the hot breath of the sheriff off the back of the farmer's neck." Others regulate trading in grain futures, thus cutting out gambling in wheat and other grains; regulate the packers and stock yards, so that the farmers and public may know just what is going on in this business, and if necessary pass legislation to correct bad practices; increase the activities of the federal farm loan banks; distribute taxation more equitably; place a representative of farming on the federal reserve board; secure additional credit through the war finance corporation; provide a program for building roads, which include farm-to-market highways instead of only boulevards and trunk lines running across the country.

As a program for the short session of Congress, to convene November 20, Mr. Silver said the farm bureau is urging Congress specifically to:

- (1) Approve of Henry Ford's offer to lease the dam at Muscle Shoals, Ala., and operate the fertilizer plants.
- (2) Give the farmers a new form of credit which will make it possible for them to borrow money for periods commensurate with the time required to grow and market their crops—credit running from six months to three years.
- (3) Increase the maximum amount which can be borrowed at the federal farm loan banks from \$10,000 to \$25,000 or more.
- (4) Pass a truth-in-fabric law which will make it possible to tell the amount of virgin wool, shoddy, cotton and other fabrics in woolen goods.
- (5) Cut out the manufacture of filled milk, which is made by substituting vegetable oil for cream in condensed milk.
- (6) Limit the amount of money which banks may charge for money which they get from the federal reserve system to two per cent in excess of the rediscount rate, this to include all commissions, bonuses and other charges.

Other out-of-town speakers included Mr. Russell F. Bower and Mr. Ed. B. Reid, of the Washington office of the American Farm Bureau Federation.

THE SHRINERS' VISIT

(From the Front Royal Record) An excellent ceremonial session was held at Manassas when the degree team and divan from Acca Temple at Richmond conferred the order of the Mystic Shrine on fifty-two candidates. Manassas turned out in good old Virginia style, and every one of the visiting Shriners, estimated at about a thousand, could not help but feel a glow of gratification at the genuine southern hospitality which was accorded them. Delightful lunches and a beautiful banquet were served the visitors on the Eastern College grounds, after which the large college auditorium was used for the conferring of degrees.

The ten candidates from Front Royal bore up well under the difficulties encountered on the dry and arid journey across the desert, but by the exhibition of deep and profound confidence in their brother Shriners each one of them was finally rewarded according to his merits.

STATE NEWS NOTES

Smith Appoints Woolls.

Mr. Howard W. Smith, former commonwealth's attorney for the city of Alexandria, has qualified as judge of the Alexandria corporation court, having been appointed by Governor Trinkle to succeed Judge Robinson Moncre, resigned. Judge Smith announced the appointment of Mr. William P. Woolls, his law partner, to succeed him as commonwealth's attorney for Alexandria. Mr. Woolls is a native Alexandrian and twenty-nine years of age.

Mary Custis Lee Weds.

Miss Mary Custis Lee, of Stafford county, daughter of the late Captain Dan M. Lee and great niece of General Robert E. Lee, was married in Fredericksburg on Saturday to Mr. William T. Pratt, of Fredericksburg and Caroline county. Miss Edmonia C. Lee, the bride's sister, was maid of honor, and Mr. Richard T. Pratt was best man.

Roller Skater Hurt.

Harry Pickett, eleven-year-old son of Mr. and Mrs. W. O. Pickett, of Clarendon, while roller skating on the road near Rosslyn, was struck by an auto driven by Chester Duck, of Clarendon. Young Pickett was picked up and quickly rushed to Emergency hospital in Washington, where it was found he had sustained several fractures of the leg and painful lacerations of the body.

Physician Leaves Fairfax.

Dr. Jack B. Zerbe, of Fairfax courthouse, has accepted an invitation to become a member of the staff of a hospital at Easton, Md.

Dog Saves Man's Life.

Mr. B. F. A. Myers had a narrow escape from a serious injury or death when attacked by a bull in a field near Vienna. Mr. Myers was on horseback, and the bull ran under the horse, throwing both the horse and its rider. Fortunately, a dog belonging to Mr. Myers and used about the cattle was with Mr. Myers when the bull charged, and it is believed prevented the bull from doing further harm while Mr. Myers lay unconscious. When Mr. Myers recovered, the animal was in another part of the field. Mr. Myers was badly shaken up and bruised.

Will Unveil Memorial.

On Armistice day, November 11, under the auspices of the John D. Sudduth and Major Benjamin Sloane Beverley posts of the American Legion, a bronze tablet, the gift of Mr. H. C. Grooms, bearing twenty-seven names, will be unveiled at the Turnbull Church near Fauquier Springs. The entire church plant, a five-room pebble-dash building with concrete basement, hot-air furnace, electric lights and spacious grounds with artistic improvements, will at the time of the unveiling be dedicated to the service and worship of Almighty God as a memorial to the soldiers of the world war.

"Murder House" in Ashes.

The old Willis Kibler house west of the Shenandoah river, which belonged to N. B. Smith, of Luray, was burned last Friday night, says the Woodstock Times. About twenty years ago this house was the scene of one of the most horrible murders ever perpetrated in that section, when Willis Kibler, then its owner, was murdered. His nephew, Newton Kibler, was arrested, tried and convicted of the murder, but served only a short term in the penitentiary. The alleged motive for the murder was robbery, though as far as known none of the money which was said to have been hid about the premises has ever been discovered.

Within a few miles of this lonely spot only a few years ago occurred the murder of Mrs. Bessie Burner and three children who were murdered by William Nichols, who a short time afterwards committed suicide with a shotgun. Within two or three miles north of this place several other deeds of violence have been committed. The house was unoccupied at the time of the fire.

Party Leaders in Accident.

Militant democracy laboring for a triumphant end was temporarily wrecked at Mount Jackson at midnight Friday, when a big touring car loaded to the gunwales with seventh district leaders was ditched, according to the Woodstock Times. Fresh from a meeting held in Harrisonburg, where a strategic battle of ballots has been mapped out for November 7, Representative Thomas W. Harrison, State Chairman Harry F. Byrd, District Chairman William E. Carson, of Riverton; Hon. William Meade Fletcher, attorney for Judge Harrison in the recent congressional contest; Col. Carroll Menefee, of Sperryville, and Hon. Joseph M. Bauserman, of Woodstock, constituted the personnel of the political pilgrims. Senator Byrd was the only one of the party injured, having received a slightly sprained ankle.

*A million men
have turned to
One Eleven
Cigarettes
—a firm verdict for
superior quality.*

15 for 10c

"11"
cigarettes

The American Tobacco Co.

Came to Grief in Middleburg.

Sunday two hot sports from Warrenton, made hotter than usual by corn likker or peach brandy, came whizzing through Middleburg at fifty miles or more an hour in an automobile, and when summoned to halt and give an account of their haste gave the constables the merry ha ha and proceeded to proceed. Shots fired at their tires and energetic pursuit caused them to take a more serious view of conditions, and they undertook to make a side turn to get out of range and sight. By slight miscalculation they turned into a barbed-wire fence, which held them up. Their machine was damaged, they were scratched and a magistrate before whom they were taken imposed a substantial fine.—Loudoun Mirror.

Eight Students Near Death.

Eight boys from Hampden-Sidney College came near losing their lives at Buckingham Saturday night when a car in which they were riding struck the bridge and they were thrown over in the low lands, a distance of fifteen or twenty feet. They were badly shaken up, and one was rendered unconscious. The car was badly damaged, and that the boys were not killed is considered a miracle. They had been to Fork Union to attend a ball game.

Child No. 20 Weighs 10 Pounds.

Mr. and Mrs. Fred O. Shaner, of a Lynchburg suburb, are receiving congratulations on the advent of their twentieth child, this boy weighing ten pounds at birth being the largest of them all. Seventeen of the twenty children are living, and all of them have been born singly, save one pair of twins. Mr. and Mrs. Shaner have been married twenty-five years.

P. O. Clerk Arrested.

W. Herman Walker, a clerk at the Fredericksburg post office, was arrested on a charge of larceny of funds. Walker, according to the authorities, signed a written confession following his arrest admitting the theft, says the Free Lance, and was released under \$2,000 bond. Walker was taken into custody by special inspectors after they had entered the post office separately and each mailed a parcel post package, according to the Free Lance report. One of the packages was weighed by the clerk and the postage amounted to 80 cents. When the inspectors came around to the rear of the building and examined the parcel it is alleged that only 50 cents' worth of stamps had been attached. Walker's arrest is said to have come as a great surprise, as he was prominent in church and fraternal circles, and is said to have had a high standing with the post office department.

Man Loses Hand.

James Keyes, of Leesburg, while sawing wood with a circular, cut-off, gasoline-driven saw, had his left hand cut off between the wrist and knuckles, and the injury was so serious that it became necessary to amputate his arm at the wrist when he was taken to the Leesburg hospital. One steer of a drove of cattle that was passing where he was engaged in sawing wood ran against him and threw him into the saw. The steer was so badly cut that it was necessary to kill him.

Mrs. Betty Washington Wilson.

Mrs. Betty Washington Wilson, widow of John E. Wilson, of "Wakefield," Westmoreland county, a great grand niece of George Washington, passed away on October 23 in her eighty-fourth year. Up to a few years ago Mrs. Wilson directed the affairs of "Wakefield," the birthplace of Washington, in the colonial style and custom of ante-bellum days. She was a daughter of the late Lawrence and Sarah Tayloe Washington. Surviving relatives are a daughter, Mrs. William C. Latane, of "Wakefield," a son, Mr. William Wilson, of Oak Grove; and two brothers, Messrs. Lawrence Washington, of "Blenheim," Westmoreland county, and Lloyd Washington, of Chicago, and a number of grandchildren.

Petrified Man Found.

The finding of a petrified body of a man in an iron cage, the cage being in a peculiar-looking box, much worn from its long years of use, is reported from Amelia county. It is said that the discovery was made on the River road about twenty-five miles from Petersburg, perhaps in a cave.

School Head Vanishes.

Considerable excitement is said to have been aroused at Alberane, in the southern end of Albemarle county, on account of the failure of Mr. J. William Taylor to appear for duty at the high school of which he is principal. It developed that Mr. Taylor had intimated that he had received several threatening letters recently, and this is supposed to have some bearing on his strange disappearance. When last seen Mr. Taylor wore a plain dark suit, soft shirt and brown cap. He is a man about thirty years of age, under six feet, heavily built, weighing 175 pounds, dark hair and blue eyes, smooth shaven.

FURINTURE

You will find at S. T. HALL'S FURNITURE STORE everything from a Teaspoon to Imported China for the table and all kinds of kitchen ware. Also bedroom suits, iron beds, springs, mattresses; all kinds of covering from a sheet to a fine wool blanket, white quilts, etc.

EVERYTHING TO GO IN A HOUSE—STOVES TO HEAT IT

Hall's Furniture Store
MANASSAS, VA.

GEORGE D. BAKER
UNDERTAKER

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

THE JOURNAL—\$1.50 the year—and worth the difference—compare!

Public Sale!

...NEAR...

Catharpin, Va.

Wednesday, Nov. 15, '22

Commencing Promptly at 10 A. M.

I will offer for sale at public auction on the above-named date at the Putnam farm, 1½ miles northeast of Catharpin, the following personal property:

Three mares, two 2-year-old colts, horse, ten cows, two fresh and one which has calf, two brood sows, nine shoats, 12 tons hay, 100 shocks fodder and corn, 2-horse wagon, 1-horse wagon, carriage, disc drill, riding cultivator, walking cultivator, springtooth harrow, spiketooth harrow, two double-shovel plows, five-plate plow, mower, horse rake, double corn planter, single corn planter, corn sheller and cutting box, 1-horse plow, 2-horse plow, forks and hoes, shovels, single and doubletrees, set double army harness, good as new; set carriage harness, bridles and lines, set of buggy harness, two sets plow harness; 250 fowls, 35 turkeys, household and kitchen furniture. Upright piano, \$1.00 a chance.

TERMS:—Sums of \$10.00 and under, cash; over that amount credit of twelve months will be given, purchaser executing interest-bearing, negotiable note with approved security, payable at The National Bank of Manassas.

L. B. PATTIE, Auctioneer
E. N. PATTIE, Clerk

WILLIAM THOMAS

for Economical Transportation

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

LET EVERY VOICE REGISTER

Next Tuesday is election day throughout the commonwealth and throughout the nation. The result is expected to show what Americans, regardless of party, think of the last two years of republican rule. The record of Congress under republican domination shows the passage of practically no remedial legislation which was not supported by democrats and rendered purely non-partisan. Administration policies affecting problems held over from the Wilson era have been apparently a continuation of Wilson policies—once execrated, now exonerated, or at least found entirely acceptable in a faintly different guise. The tariff bill is ruinous to national prosperity, affording the already high cost of living another boost to higher air. The taxation program indicates high favor for the favored few, and hardship for the less favored but mighty multitude of little men whose number is legion, whose prosperity is equally important and whose ballot holds just the same power.

In Virginia the contest is not particularly exciting. The democratic outlook in the Slemo district is fairer than in many years at the close of the career of Virginia's foremost republican. The seventh is seeing a warm fight between Mr. Harrison, whose election in 1920 was preposterously contested by the republicans, and the republican leader, Mr. Paul. Colonel Leedy, of Luray, Mr. Harrison's former democratic rival, has thrown his weight into the contest, uniting any within the party strife which may have existed there.

In this section of the state there is no doubt of the outcome. Virginia democracy has many times expressed her approval of Senator Claude A. Swanson, entrusting to him over a period of years practically every choice legislative office with her gift. Representative R. Walton Moore earned his political career has attained national recognition and has earned her lasting regard.

Every citizen has the right to register his judgment on November 7. It is a privilege enjoyed by citizens of every rank in a free country, and it is a public duty which no intelligent voter can afford to neglect.

THE POST OFFICE AGAIN

"The contract for the construction of a new post office building at Charles Town, W. Va., was awarded to E. G. Heflin, contractor, of Fredericksburg, Va., whose bid was \$59,381."

This news item clipped from an exchange reminds us once again of a vacant lot in Manassas which Uncle Sam purchased a few years ago as the site of a post office here. Uncle Sam has paid out his good money for the lot and is getting no interest on his investment. Instead, he is still paying rent for the present post office building. As far as his bank account goes, the money expended here represents a very small investment, but if Uncle Sam has a lot of unproducing, vacant lots scattered all about his vast domain, he will soon be looking to his small accounts and perhaps will find Manassas. During the war he hadn't time to think about it, but we started to "normalcy" two years ago, and perhaps President Harding may yet arrive at his destination.

UNJUST TO THE AUTHOR

Franklin K. Lane held a large place in the admiration of the American people, and most of the admirers are likely to concur in the view of former Secretary Redfield that the publication of the "Lane letters" constitutes a "grave misfortune to the memory of a good man." It will be difficult for a great many people to understand how Mr. Lane could have brought himself to commit certain of his "Cabinet reflections" to paper for the perusal, however confidentially, of an outsider. But of this there will be little doubt: The author of the letters would never have consented to their publication in the form of their present use. These letters—or certain portions to which special attention has been directed—do not represent the Lane whom the American people regarded as an able and well-balanced public official; to Mr. Redfield they betoken any one else but the Lane who was his "dear friend," a good and kindly man.

From whatever angle viewed, the publication of these letters must appear to thinking persons as inappropriate and misleading. They are not to be trusted either as a characterization of the public figures discussed therein or as a picture of the author. Whatever may be said of Mr. Lane's discretion or lack of it in writing the letters, there will be general acceptance of Mr. Redfield's view that the "tenor and spirit of his notes" do not represent his "deliberate and mature judgment," and that, by publication, they are made to reflect unfairly upon the memory of an honored citizen.—Richmond Times-Dispatch.

A REAL TELEPHONE DAY Manassas welcomes very gladly the Central Mutual Telephone Company's plan to offer all-day and all-night telephone service.

The telephone is always a convenience and sometimes a necessity. We wonder how our forefathers got along without it. We of today find the telephone an absolute necessity, and some of us are willing even to have the poorest kind of service rather than no telephone service at all.

Doubtless many householders could supply stories to illustrate the need of continuous service at the local telephone exchange. However, without illustration or demonstration, the need is plainly seen.

We wish the telephone company all speed, and perhaps there may be a twenty-four-hour telephone day in Manassas before April 1.

GOVERNOR TRINKLE'S TRIBUTE

The book of memory which the Woman's Universal Alliance will place in the memorial tower of the Temple of Womanhood to be erected in the nation's capital holds some wonderful and inspiring tributes to womanhood, but not one more wonderful nor more inspiring than the tribute which E. Lee Trinkle, Virginia's governor, pays to the memory of his mother, Letitia Sexton Trinkle.

This is Governor Trinkle's tribute: "To the sweetest name, to the purest love, to the holiest memory known to my heart—my mother. She, whose unflinching and unfaltering affection nurtured, sheltered and directed me; she, whose influence, like a star of truth, still guides me; she, who greeted me and left me with a kiss—to rest in God."

THE PRESENT

Do not crouch today, and worship The old Past, whose life is fled; Hush your voice to tender reverence; Crowned he lies, but cold and dead: For the Present reigns our monarch, With an added weight of hours; Honor her, for she is mighty! Honor her, for she is ours!

See the shadows of his heroes Girt around her cloudy throne; Every day the ranks are strengthened By great hearts to him unknown; Noble things the great Past promised, Holy dreams, both strange and new; But the present shall fulfill them, What he promised she shall do.

She inherits all his treasures, She is heir to all his fame, And the light that lightens round her Is the lustre of his name; She is wise with all his wisdom, Living on his grave she stands, On her brow she wears his laurels, And his harvest in her hands.

Coward, can she reign and conquer If we thus her glory dim? Let us fight for her as nobly As our fathers fought for him. God, who crowns the dying ages, Bids her rule, and us obey,— Bids us cast our lives before her, Bids us serve the great Today.

—Adeleide A. Proctor.

LAUGH AND LIVE

WRITE YOUR OWN HEADLINE

Miss Lydia Mae Bacon and Mr. Otto C. Liver were married last night at the home of the bride's parents—Vogel Falls (Minn.) Courier.

GONE!

Modern Child—What do they mean by a long winter evening? Mother—A portion of the day which existed before the era of movies and talking machines.

WRONG SUIT

"But," she objected, "you're a Jack-of-all-trades." "Thou art the queen of my heart," he reminded her, and the queen takes the Jack." Refusing, however, to be impressed with this argument, the maid insisted on a new deal.

THE ETERNAL FEMINE

Old Gentleman—If I give you a quarter, little girl, what will you do with it?

Six-year-old Miss (contemptuously)—Why, spend it, of course.

Old Gentleman—And what will you buy, a peppermint stick?

Six-year-old—No; a lip stick.

SEE WAS A TYPEWRITER

Investigators engaged to check the records of the Municipal Contagious Hospital in Chicago found that "Miss Iris (L. C.) Smith" was carried on the pay roll as a stenographer. The investigators began an investigation and "Miss Smith." When the address given as her residence was examined it was found to be an automobile dealership, and on further investigation "Miss Smith" was found to be a typewriter, which had been drawing a salary of \$80 a month. The checks had been indorsed by a former ward at the hospital.—Exchange.

THAT TYPEWRITER

I HAVE a new typewriter, And it is my delight To patter on it gaily And write, and write and write— It saves me in my labors! When I'm in working vein! It makes A GREAT improvement in! I write so VERY plain.

It operates so very FLYING that when you find you're stuck; and cannot find the letter Just jab—and trust to luck! It's Easy—VERY easy! Type it then; it's so easy! Now where on earth's that colon? x x x x x x x Give me my ink and pen! ! ! ! !

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

Special--Saturday and Monday

Table with 2 columns of meat prices: Best Cured Ham 26c, Good Roast 18c to 20c, Best Cured Shoulder 20c, Good Boiling Meat 12 1/2 to 15c, Best Roast 20c, Fresh Sausage 25c.

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

Risser & Rabinowitz

SUCCESSORS TO RISSER BROS. CO.

We beg to announce to our shippers, friends and patrons who have so generously favored the firm of RISSER BROS. CO., 214-216 Calverly St., Philadelphia, with their consignments of turkeys in previous years that the business in future will be conducted under the firm name of RISSER AND RABINOWITZ.

Mr. C. N. Risser, who has personally handled your turkey shipments in past years, will continue to personally supervise this end of the business, and shippers can continue to expect and be assured of the same square dealings that have always characterized the firm of RISSER BROS. CO.

We trust you will continue to favor the new firm as liberally as you have the old, and we on our part will guarantee all shipments the same individual attention, the most efficient service and the highest values consistent with quality and market conditions possibly obtainable. If you have not a supply of RISSER AND RABINOWITZ tags, use RISSER BROS. CO. yellow tags as heretofore. They will carry your shipments just as quickly and safely as if using the new tags of RISSER AND RABINOWITZ.

If you contemplate handling or shipping any turkeys, either dressed or live, for the early Thanksgiving holidays, we strongly urge that you get in touch with us immediately. Let us furnish you with full, accurate information regarding prospective prices and market conditions that will undoubtedly be of value to you and aid in obtaining top values for your shipments.

Our new location and facilities are greatly larger and superior to the old. We have enlarged our outfit considerably, and feel beyond a doubt able and competent to handle dressed and live turkeys to much greater advantage than any receiver upon this market. If you have shopped us in the past, we feel that we can rely upon your shipments again this year. If you never have consigned us anything, try us this year, and we know you will number you among our regulars.

RISSER & RABINOWITZ

DRESSED TURKEYS POULTRY SPECIALISTS LIVE TURKEYS PHILADELPHIA, PA.

Sale Rooms, 342-344-403 S. Front St. Office, 101-103 Pine St. REFERENCES: Union National Bank, Philadelphia, Pa., State Bank of Philadelphia, Philadelphia, Pa.; All Mercantile Agencies; Your Own Banker.

ADVANTAGES: Financially Strong; Best Location; Largest and Best Outlet; Most Efficient Sales Service. Member National Poultry, Butter and Egg Association We Solicit Your Turkey Shipments. Write Today for Market Quotations and Prices

For Sale

DANIEL'S FARM

Fine Agricultural Land three miles east of Catlett on Cedar Run; 290 acres, well watered AND IN FINE CONDITION Eight-room house, bank barn 44 x 80 ft.

TERMS TO SUIT PURCHASER

REASONABLE OFFER WILL BE CONSIDERED

J. W. CROUSHORN

CATLETT, VA.

DR. V. V. GILLUM

DENTIST

Office—Hibbs & Glodding Building

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

The young people of the town gave a Halloween masquerade at Conner's Hall last Friday evening.

Mr. J. I. Randall, who recently submitted to an operation in the Alexandria hospital, has returned to his home.

The Guild of Trinity Church has changed its time of meeting from the second to the first Tuesday of each month.

The annual bazaar under the auspices of the Guild of Trinity Church will be held on the first Monday in December.

There will be a stated communication of Manassas Lodge, No. 182, A. F. and A. M., tonight at the Masonic Temple.

The Ladies' Aid Society of Grace M. E. Church, South, will meet next Thursday afternoon at the home of Mrs. E. Wood Weir.

The Ladies' Aid Society of the Baptist Church will meet Tuesday afternoon at 2:30 o'clock at the home of Mrs. George C. Hixon.

Mrs. C. E. Nash and Miss Elizabeth Merchant were in Washington on Saturday to attend the funeral of their aunt, Mrs. Frank Gray.

Mr. George B. Cocke, of Cocke's Pharmacy, is recovering from a slight attack of pneumonia. He has been confined to his bed for more than a week.

Mrs. Claude C. Cushing spent the week-end with friends in Upperville and attended the marriage of Miss Fleeta Triplett to Mr. Lee Arnold Cheelaman.

Mr. E. M. Roof, who lives on Battle street, has found a new crop of raspberries growing in his yard. A well-filled branch of the vines is shown in a Journal window.

A baby son was born on Tuesday in Stryker, Mont., to Mr. and Mrs. A. W. Holcomb. Mrs. Holcomb will be remembered here as Miss Mabel Hornbaker, a daughter of Mrs. E. L. Hornbaker.

The monthly meeting of Manassas Chapter, United Daughters of the Confederacy, was postponed from Wednesday afternoon to today, on account of the funeral of Mrs. Dunnington on Wednesday.

The Bradley school league was reorganized on Monday evening. Hon. C. J. Meetze, president of the county leagues, made an address and Mr. Worth H. Stokes, of Manassas, gave songs and readings.

The quarterly conference will be held at Grace M. E. Church, South, tomorrow evening at 7:30 o'clock. Rev. H. P. Hamill, of Alexandria, presiding elder, will preach at Bradley Sunday morning at 11 o'clock and at Burke at 3.

Miss Martha Payne, of Token, and Mr. James Lewis, of Maple Grove, N. C., were married Wednesday evening at the home of the officiating minister, Elder J. F. Priest. The bride is a daughter of Mr. and Mrs. Bosler Payne, of Token.

The Atlantic and Pacific Tea Company has announced the opening of one of its stores at Manassas on November 15. The Sprinkel building on Main street has been leased, and Mr. Wilson C. Merchant, of Dumfries, will be local manager.

Material for laying five blocks of asphalt streets in Manassas has arrived and work is expected to begin Monday on the West street block running from the railway station to Hibbs & Giddings' corner. Property owners are to pay half the cost.

Mr. Joseph W. Myers, Southern railway agent at Haymarket, with his family, came to Woodstock Thursday because of Mr. Myers' illness, according to the Woodstock Times. They are at the home of Mrs. Myers' parents, Mr. and Mrs. H. Haun.

Announcement has been made that Rev. Father Quevas, who is now in Mexico, will remain there instead of returning to Virginia. The churches at Sweetnam and Manassas have again been put under the direction of Father Van Ingelgem, of Falls Church.

Mr. E. B. Wagener, of Manassas, has been much in demand as a singer in recent weeks. He has sung several times in the churches at Manassas and Clifton and has engagements to sing at Brentsville, Greenwich, Clifton and other points in this section.

Miss Roena E. Shaner, national organizer and lecturer, will speak at Grace Church Tuesday evening at 7:30 o'clock under the auspices of the Manassas Woman's Christian Temperance Union. Miss Shaner is vice-president of the Missouri W. C. T. U. and is said to be an eloquent, logical and convincing temperance advocate.

The National Bank of Manassas is planning to enclose the vacant lot or parking west of the bank building on Centre street, erecting posts with connecting pipe or chains. The fencing will protect this grassy plot and add much to the attractiveness of the bank property.

Mrs. T. R. Bywaters and Mr. Charles H. Adams, of Manassas, will go to Clifton tomorrow to attend the wedding of Miss Mary Elizabeth Quigg to Mr. George Baskerville Bridgforth, of Richmond. The ceremony will take place at Clifton Presbyterian Church.

Rev. J. Royal Cooke, pastor of the Greenwich and Brentsville Presbyterian churches, will preach at the Presbyterian Church here Sunday morning at 11 o'clock. At this service Miss Burke, head of the voice department at Eastern College-Conservatory, will be the soloist.

The baby daughter of Mr. and Mrs. J. A. Cusick, living at the E. R. Conner property on Zebedeo street, died yesterday morning. The child had been ill only a short time and died of pneumonia, it is thought. She was four months old. The parents and three other children survive.

Mrs. T. R. Bywaters, Mrs. Chloe E. Lay Hodge and Mr. Charles H. Adams, of Manassas, will go to Clifton tomorrow to attend the wedding of Miss Mary Elizabeth Quigg to Mr. George Baskerville Bridgforth, of Richmond. The ceremony will take place at Clifton Presbyterian Church.

The Peerless Hawaiian Quartet is an added attraction at the Dixie Theatre the last three days of the week. The entertainers, all of whom are said to be native Hawaiians, are "singers, players and dancers" and will afford an evening of "music, melody and mirth." The usual pictures will be shown.

Mr. H. Elmer Metz returned to Manassas Friday evening, accompanied by Mrs. Metz, whom he met en route from a visit to her parents in Arkansas. Mrs. Metz became ill on the journey home, and trainmen wired for Mr. Metz, who took the first train, reaching her at Bristol, Tenn. Mrs. Metz's illness was not of a serious nature, and she was soon able to be out.

Miss May Maxwell, of Eastern College, was the winner in the Washington district tractor-driving contest in Washington on October 21, and competed in the final contest, which was won on October 24 by a young woman from Charlottesville. The contest was arranged by the Washington Times in connection with the tractor exposition of the Ford Motor Company and Ford dealers, October 24-28.

Mrs. R. J. Onderdonk, of San Antonio, Tex., who was the guest last week of Mrs. Patterson and Mrs. Hodge, a few days later was advised of the death of her son, Mr. Julian Onderdonk, which occurred on Friday following an operation at a San Antonio hospital. Mr. Onderdonk, who was forty years old, was internationally known as a landscape artist and particularly for his scenes depicting the Blue Bonnet fields of Texas.

Mr. W. H. Hutchinson, who lives near Chantilly, recently celebrated his seventy-second birthday anniversary, and in honor of the day his children and grandchildren gave a surprise party. A feature of the entertainment was an oyster roast in the woods. Among those present were Mr. and Mrs. John Collins, Mr. and Mrs. Fred Hagerman, Mr. and Mrs. Harry Cross, Mr. and Mrs. Harvey Cross, Mr. and Mrs. Oden Hutchinson, the children of Mr. W. H. Hutchinson, jr., of Vienna, and Miss Beattie Gieserick, a granddaughter.

The carnival spirit reigned in Manassas Friday and Saturday evening when the patrons' league of the public school held a street carnival on the vacant lot between The Journal office and the National Bank. Fancywork, dolls and etables of every description were sold and the proceeds, amounting to about \$100, will be used to purchase equipment for the school. The hot-dog counter, in charge of Hon. C. J. Meetze and a committee of ladies, was generously patronized. The patrons' league committee in charge of the carnival was headed by Miss Grace Moran.

Discovering that a telephone pole at the hotel corner was succumbing to the wear and tear of time, Mr. Joseph H. Corum, assistant to Town Superintendent Goe, a few days ago mounted its height and was about to remove the wires when his perch began to tumble, the pole giving way ahead of schedule. Mr. Corum issued a prompt S. O. S., and men near by steadied his mount long enough for him to alight. Before the arrival of his rescuers, however, Mr. Corum spent a few unsettled moments on his swaying steed, his spiked shoes clutching its sides and his body secured by a strap.

Mr. and Mrs. E. H. Bryant entertained recently at their home, 120 W. Rankin street, in honor of their daughter, Esther Christine, it being her fifteenth birthday anniversary, says a newspaper published in Flint, Mich. Games, music and dancing were enjoyed, after which refreshments were served, with covers laid for twenty-eight. The guest of honor received many gifts. The Bryant family formerly lived in Manassas and have relatives and friends here.

Organizations of the M. E. Church, South, are remembered in the will of Miss Julia J. Hayes, distributing between \$50,000 and \$60,000. Miss Hayes died October 25, and her will has been filed for probate in the orphans' court of Baltimore. Among the personal bequests are \$1,500 to Mamie Compton, of Wellington, cousin of Miss Hayes, or, in case of her death, to Mrs. Alec Compton; \$500 to Mrs. J. F. Dogan, of Manassas, and \$1,000 to Mollie Jones, of Round Hill, a cousin. Miss Hayes was a sister of the late Thomas G. Hayes, former mayor of Baltimore, and a native of Northumberland county, Va.

LITTLE JOURNEYS

Mr. T. E. Dillake spent the week-end in Washington.

Elder J. F. Priest left this morning for a short stay in Broadway.

Miss Maude Wood, of Culpeper, was the week-end guest of Miss Muriel Larkin.

Miss Lillie D. Evans, of Scottsville, is the guest of Mr. and Mrs. Norvell Larkin.

County Clerk George G. Tyler, of Haymarket, was a Manassas visitor during the week.

Mrs. C. Connelley, of Midland, spent the week-end with her sister, Mrs. William McCuen.

Miss Lillian V. Gilbert is spending a short time with relatives in Lynchburg and Amhurst.

Miss Lucy Larkin spent the week at Catharpin with her sister, Mrs. William S. Brower.

Mr. Thomas Larkin, of Washington, was a week-end visitor in the Wellington neighborhood.

Mrs. William Lawler, of Marshall, was the guest of Mrs. Emily T. Lawler during the week.

Mrs. P. P. Chapman was the guest of Mrs. C. G. Sloan in Washington on Saturday and Sunday.

Miss Ruth Smith was a member of a Manassas party which recently visited the Endless caverns.

Mrs. Bernard Hammill spent last week at Fairfax with her mother-in-law, Mrs. Alice Hammill.

Mrs. Alice Goldrose and her niece, Miss Dorothea Randall, spent Sunday with friends in Alexandria.

Miss Mary Belle Johnston, of Charleston, W. Va., is the guest of Mr. and Mrs. T. J. Broadbent.

Mrs. Joseph Lewis Johnson, of New York, was the guest of Mr. and Mrs. James R. Larkin for a few days.

Mr. Arthur Longwell, of the University of Virginia, was the week-end guest of his sister, Mrs. O. D. Waters.

Mrs. Sanford and her daughter, Miss Grace Sanford, of Calverton, visited Mr. and Mrs. E. M. Roof for the week-end.

Mr. and Mrs. George Irwin, of New York, are here for the week as the guests of Mr. and Mrs. Joseph Preston Lyon.

Mr. John Holt Merchant, of the University of Virginia, has been visiting his parents, Dr. and Mrs. W. F. Fowell Merchant.

Mr. Aylett Wilson, of Washington, during the week visited his grandmother and aunt, Mrs. Louise Nicol and Mrs. C. C. Leachman.

Mr. and Mrs. J. W. Smith had as their guests on Sunday Mr. Smith's mother, Mrs. James P. Smith, and Mr. Carroll Burke, of Culpeper.

Mrs. Nellie Curtis, of Potomac, accompanied by her little daughter, Lucille, and Miss Edith Codrill, of New York, spent Sunday in Richmond.

Mr. and Mrs. A. S. Boatwright visited Mrs. Boatwright's mother and aunt, Mrs. E. J. Alexander and Mrs. C. E. Clarke, at Minnieville on Sunday.

Dr. and Mrs. John Hoe Iden and Dr. and Mrs. Benjamin F. Iden, jr., of Washington, were week-end guests of their parents, Dr. and Mrs. B. F. Iden.

Messrs. C. Shirley Leachman and Roland Goods, of Alexandria, are spending a few days here at the home of Mr. Leachman's parents, Mr. and Mrs. C. C. Leachman, and are enjoying a hunting trip.

Mrs. Mildred E. Abers had as her guests on Sunday Mr. and Mrs. William H. Gulick and children and Mr. and Mrs. George Schatz, all of Aurora Heights.

Mr. Lyman Patterson, of Baltimore, who is a member of the Sun staff, was the guest of his mother and aunt, Mrs. Ballantyne Patterson and Mrs. Hodge, on Sunday.

Mrs. Fannie E. Coles is spending several weeks in Charleston and Williamson, W. Va., at the latter place being the guest of her relatives, Mr. and Mrs. Edward Hinman.

Mrs. O. F. Hamilton, accompanied by her little son, Harrison, returned to her home in Richmond Sunday, after a week's visit at the home of Mr. and Mrs. A. S. Boatwright.

Mr. and Mrs. A. L. Nalls, of Alexandria, and their sons, Walter and Archie, were guests during the week at the home of Mrs. Nalls' parents, Mr. and Mrs. W. N. Merchant.

Mr. and Mrs. R. LeRoy Byrd had as their guests during the week Mrs. Byrd's brother-in-law and sister, Mr. and Mrs. Richard Haydon Merchant, of Weldon, N. C., and her sister, Mrs. R. Meade Hammond, of Takoma Park, D. C.

Mr. W. G. Bailey has returned to Nokesville, where he makes his home with his daughters, Mrs. Melvin Boland and Mrs. James Arnold, after spending four months in Wilmington, Del.; Grafton, W. Va., and Washington Grove and Frederick, Md.

Mr. and Mrs. William McCuen, accompanied by their son and daughter, Harvey and Margaret, motored to Washington on Sunday and were accompanied home by Mrs. McCuen's niece, Mrs. Edward Vermillion, and two children, who are here for the week.

Mr. and Mrs. C. E. Nash had as their guests during the week Mrs. Maria Wheat, of Dumfries, and her daughter, Mrs. J. W. May, of Washington, and Mrs. H. J. Jonas, of Nokesville, who came to Manassas to attend the funeral of Mrs. J. E. Dunnington.

An automobile party from Manassas which visited Luray caverns on Sunday included Mr. and Mrs. J. C. Albright, Mr. and Mrs. Burton, Mr. and Mrs. John L. Hynson, Mrs. Margaret Pringle Lewis, Miss Katharine Lewis, Mrs. Arthur Heymond and Mrs. Lewis Frank Pattie.

Mr. and Mrs. W. I. Steere, of Mount Rainier, Md., former residents of Manassas, spent the week-end in this vicinity, visiting Mrs. E. K. Mitchell and other friends. Mr. and Mrs. Steere moved to Mount Rainier a few years ago and have with them their son and daughter-in-law, Mr. and Mrs. Carl Steere, and their little granddaughter, Miss Ella Mary Steere.

Mr. and Mrs. James Luck had as their guests during the week-end Mrs. A. E. Heighway, Miss Guelda Hawkins and Mr. Robert Long, of Alexandria; Miss Rae Luck, of Occoquan; Mr. Charles Linton and daughter, Dorothy, Mr. Arthur Woodyard, of Independent Hill; Messrs. Walter and Kenneth Woolfenden, of Kopp, and Mr. and Mrs. Richard Keys, Miss Ruth Luck and Messrs. Oden Breeden and Howard Luck, of Manassas.

Mr. and Mrs. John W. Harpine, of Cherrysdale, accompanied by their three little children—Robert Stanley, Marie and John William, jr.—passed through Manassas on Tuesday en route to Nokesville, where they will visit Mr. Harpine's parents, Mr. and Mrs. J. B. Harpine, and Mr. Harpine will enjoy a hunting trip. The family formerly lived in Manassas, but has been located for some time at Cherrysdale, Mr. Harpine being employed in the railway mail service.

Mr. and Mrs. John W. Harpine, of Cherrysdale, accompanied by their three little children—Robert Stanley, Marie and John William, jr.—passed through Manassas on Tuesday en route to Nokesville, where they will visit Mr. Harpine's parents, Mr. and Mrs. J. B. Harpine, and Mr. Harpine will enjoy a hunting trip. The family formerly lived in Manassas, but has been located for some time at Cherrysdale, Mr. Harpine being employed in the railway mail service.

KEEPS CHILDREN WELL AND STRONG

THIN, pale, impoverished blood makes children frail, backward and delicate. Gude's Pepto-Mangan creates a bountiful supply of pure, red blood, restores bodily strength, brings back color to the cheeks and builds firm, well-rounded flesh. For over 30 years Gude's Pepto-Mangan has been recommended by leading physicians as a tonic and blood enricher. Your druggist has it in liquid or tablets, as you prefer.

Gude's Pepto-Mangan Tonic and Blood Enricher

Coal! Coal! Now is the time to get your winter COAL. We have a limited supply on hand of New River Mine Run; also a car of Splint Lamp rolling. See or phone us. We make delivery. DAVIS ICE COMPANY. 22-42

The Great Atlantic and Pacific Tea Co. Announces the opening November 15 of a Store at Manassas, Va. in the Sprinkel Building, west side of Main street opposite the Hotel, with a general line of Groceries, Teas and Coffees Your Patronage is Invited

Kitchen Economy And Aids to the Better Kitchen Campaign Come in to see our line of Aluminum, Agate and Tin Wares Also All Kinds of Kitchen Notions Best Prices in Town Community Grocery Store MANASSAS, VIRGINIA

Illustration of a woman and child with a hot drink. Come in for a HOT DRINK. Don't you want a nice hot drink? When you do, come to our soda fountain and get it. It is a pleasure to have you come in, and we will serve you courteously. We keep an up-to-date drug store, and you can rely on anything you buy from us. 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

Steam, Hot Water and Vapor Heating Plants Do you see that NOW is the time to install that HEATING PLANT? Inay be you have no cellar. Let us give you an estimate on the ARCOA HOT WATER HEATING PLANT. You can put it in any room in the house. See us at once, and get our prices. Write or Phone C. H. WINE MANASSAS, Virginia

Job Work Our Specialty

BUSINESS LOCALS

One Cent a Word. Minimum, 25c

Lost—Earring, of pearls and silver chains, at Conner's Hall or on Center street, October 31. Finder please return to Mrs. T. J. Broddus. 25-1*

For Sale—17 young Jersey cows, close springers. All have been recently tested for T. B. See any of the following: W. H. Leachman, Wm. Adamson, E. R. Conner. 25-1

For Sale—The Manassas and Dumfries Telephone System, consisting of the right of way and franchise covering the entire lower half of Prince William county. The system consists of about 100 miles of poles and wire, new switchboard, with central office at Independent Hill. This system has right of way and enters the two most important points in the county—namely, Manassas and Quantico. The lines are all in operating order. Sealed bids will be received up to 12 o'clock noon November 14, 1922. Bids will be opened by the Directors at Independent Hill November 15, 1922. The company reserves the right to reject any and all bids. Address all communications to WM. CROW, President, Joplin, Va. 25-2

Risser & Rabinowitz, of Philadelphia, successors to the well-known firm of Risser Bros. Co., want your shipments of turkeys, and can handle them either dressed or live to better advantage and get you better results than any receiver upon the market.

Notice—Six stray heifers at my place. Owner can get them by paying for this ad. M. L. Soutter, Bristow, Va. 25-1*

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.

LUDEX'S
MENTHOL COUGH DROPS
Give Quick Relief

SOUND INDEMNITY

FARMING to be successful and profitable depends on the insurance you carry.

Sound indemnity can be provided by insurance in The Hartford Fire Insurance Company.

Buildings can be insured against loss by fire, lightning and windstorm; crops against hail damage; live stock against death from accident and disease; and shipments to market against the perils of transportation.

For every chance you take there is a Hartford Policy to foot your bills in time of misfortune. Only sound protection is sold at this agency.

Write, call or telephone for insurance service.

General

Insurance Agency

INCORPORATED

THOS. W. LEON,

Manassas :: Virginia

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.

MINNIEVILLE

Preaching services will be held at the Primitive Baptist Church tomorrow and Sunday.

The new school Baptists are holding a protracted meeting at the Presbyterian Church.

Mr. N. Carrall Pattie, of Fredericksburg, was in town on business Tuesday.

Owing to diphtheria having developed in this vicinity, Minnieville school closed on Tuesday until Monday, November 6.

Mrs. George W. Leith and Mrs. G. W. Merchant, of Manassas, and Mrs. John Dewey, of Agnewville, were visitors at the home of Mrs. E. J. Alexander on Sunday.

Mr. and Mrs. Charles Levi and two children, Misses Dorothy and Helen, and Mrs. George Levi, of Berryville, Clarke county, were week-end guests of Mr. and Mrs. C. E. Clarke.

Mr. Roger LaHayne and family, of Washington, motored to Minnieville Sunday afternoon.

Mr. and Mrs. Ernest Reid, of Dumfries, were Minnieville visitors on Sunday.

Messrs. Paul Clarke and George Templeman spent Saturday and Sunday with Mr. Clarke's parents.

Miss Ocie Bailey visited Washington on Wednesday.

Mrs. John Clarke and her son, Jack, are visiting relatives in Washington this week.

Mr. and Mrs. A. S. Boatwright, of Manassas, visited friends here Sunday.

Miss Elsie Windsor, of Washington, spent the week-end at her home here. Little Miss Marjorie Curtis is quite sick.

Mr. and Mrs. Joseph Hinton and family motored to Alexandria on Monday.

Miss Mary Cornell, who has been on an extended visit to her sisters, has returned to her home.

HAYMARKET

Mrs. Gabriel P. Disoway was hostess at a pretty Hallowe'en party given on Tuesday afternoon for Rev. and Mrs. Thomas Moore Browne. The suggestions of the day were effectively carried out in the decorations of the house and card tables. The games of bridge and five hundred were enjoyed for several hours. Punch was served during the games, and at the conclusion a delicious supper of oysters and other good things was served at the card tables. A dainty gift was presented to Mrs. Browne. The bridge prize was awarded to Miss Audrey Furr and the five hundred prize to Mrs. Charles Allen.

Haymarket high school league and the junior league of the graded school were organized this week, with the following officers: High school president, Everett Thomasson; vice-president, Nonie Gossom; secretary, Katherine Shumate; treasurer, Alice Herrell; graded school president, Jane Lightner; vice-president, Christine Clark; secretary, Julia Ritenour.

The graded school gave a very successful Hallowe'en entertainment at the parish hall on Friday afternoon, which was largely attended.

"Humoresque," which is considered to be one of the best and most entertaining of the screen plays of its kind, will be shown on Saturday evening at the parish hall.

Mrs. Alexander Hegadorn, who has been spending several weeks at her home here, returned to Washington on Monday, accompanied by her sister, Miss Marie Peters.

Mrs. Carvel Hall and Miss Anne Williamson have sent out cards for a reception to be given at their home, "Shirley," on the afternoon of November 11, in honor of Rev. and Mrs. Thomas Moore Browne. Every member of the parish is invited.

PUBLIC SALE OF PERSONAL PROPERTY

NEAR BRENTSVILLE, VIRGINIA
WEDNESDAY, NOVEMBER 8, 1922

Commencing promptly at 10 a. m., I will offer for sale at public auction on the above-named date at my farm, one mile south of Brentsville on the Independent Hill road, the following personal property:

Bay horse, seven years old, will work anywhere; black horse, eight years old, will work anywhere; two good milk cows, will drop calves in April; four hogs ready to butcher, Berkshire brood sow, 35 purebred Barred Rock chickens, 6 purebred Anconas, 2 geese; 4 barrels corn, 200 bundles of fodder, 3 tons pea hay, 5 bushels potatoes; two sets plow harness, set buggy harness, buggy, buggy pole, 2 horse collars, drag barrow, shovels, hoes, 2 cords firewood; kitchen cabinet, 3 heaters, army cot, 2 beds, chairs, baby buggy.

Terms:—Sums of \$15 and under, cash. Over that amount credit of nine months will be given, purchaser executing interest-bearing, negotiable note with approved security, payable at the Peoples National Bank of Manassas.

GEORGE L. JAMISON,
J. P. Kerlin, Auctioneer.

\$100 REWARD

Look Out for W. C. Lansdon

DESCRIPTION:

He is 40 years old, about 6 feet tall and weighs about 200 pounds. He is from Kansas and when last heard from was in Lynchburg, talking on his favorite topic, which is Co-operation and the Farmers' Co-operative Union of America, for which he is a national lecturer. He will be at

Manassas November 13th

at 10:30 a. m., rain or shine, and deliver a lecture at the

COURTHOUSE

He is probably the best posted man in the United States on co-operation. Hon. W. C. Lansdon worked for years to make farmer-owned elevators and co-operative shipping of livestock a success in his native state.

You will have but one opportunity to hear him in Prince William, so if you miss it don't blame us but yourself. Ladies specially invited.

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust, dated August 25, 1921, executed by A. U. C. & C. W. Kringsberg, the undersigned trustee therein named, having been so requested by the beneficiary therein secured, and default having been made in the payment of the amount therein, will offer for sale at public auction, to the highest bidder, on

Monday, November 27, 1922,

at ten o'clock A. M., in front of the courthouse in the Town of Manassas, Prince William county, Va., all that certain tract of land situate on Quantico Run, in Coles District, aforesaid county and State, which was allotted to Eliza E. Carter in the division of the Philip Carter real estate and was conveyed to said A. U. C. Kringsberg by Norman Ginn et ux by deed of August 25, 1921, of record in deed book 77, page 275 (where it is described by metes and bounds) in the clerk's office of aforesaid county, containing, more or less,

Fifty-Five Acres

Terms:—Cash sufficient to pay the matured notes due under said trust (about \$200) and all expenses of sale, and the residue payable at such time and secured in such manner as said grantors shall prescribe and direct, or, if they fail to give such directions, then said residue shall be payable one year from sale and secured by deed of trust.

H. THORNTON DAVIES,
Trustee.

JOB WORK IS OUR SPECIALTY—

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

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

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

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

RICH'S
1001 F. Street, Corner Tenth,
Washington, D. C.

DELCO LIGHT
Electricity for Every Farm
See us for New Reduced Prices and Easy Payment Plan

F. R. HYNSON
DEALER
OCOQUAN, VA.

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

UNDERTAKERS
PROMPT AND SATISFACTORY SERVICE AT THE LOWEST PRICES
AUTOMOBILE HEARSE

PUBLIC SALE OF PRINCE WILLIAM COUNTY REAL ESTATE

Pursuant to a deed of trust from Garlie S. Rosson and Willie B. Rosson, her husband, of date of April 29, 1916, and recorded in the clerk's office of the circuit court of Prince William county, Va., on May 8, 1916, default having been made in the payment of the debt therein secured, the undersigned trustee will, from the station platform at Cherry Hill, Va., at 12 o'clock noon, on

Thursday, November 30, 1922,

offer for sale at public auction to the highest bidder for cash that certain tract of land known as the old Williams Tract, on Powell's Creek, Prince William county, Va., adjoining the lands of Kinchlow, Carroll and others, containing 110 acres and situated about one and one-half miles north of Cherry Hill Station, and is the same property conveyed unto Willie B. Rosson and wife by deed dated November 22, 1915, recorded in the clerk's office of the circuit court of Prince William county, Va., in deed book 67, page 211.

Also a certain lot with house thereon, at Cherry Hill, Prince William county, Va., containing thirty-nine (39) square poles, being the same conveyed unto the said Willie B. Rosson, Jr., by Alick Stone and wife, by deed recorded in the clerk's office aforesaid, in deed book 60, page 13.

Terms of sale:—Cash, but a loan can be arranged with the trustee at the time of sale.

ALVIN T. EMBREY,
Trustee.

MT. CARMEL

The community of Mt. Carmel has had several cases of scarlet fever.

Our pastor, Rev. Westwood Hutchison, filled his regular appointments on the fourth Saturday and Sunday, returning to Manassas Sunday night, so as to attend a meeting of the acting board of the Potomac Association in Alexandria on the following Monday. From Alexandria he went to Richmond to the conference of the Near East Relief national and state workers, of which work he is chairman for Prince William county.

There will be a group meeting of the Woman's Missionary Union of the Potomac Association held with our church on November 10 at 10 a. m. All churches in this group are earnestly requested to attend. The group leader has asked the pastor's wife, Mrs. Westwood Hutchison, to take part in the program.

There will be preaching at Mt. Carmel at 11 a. m. on the first Sunday in November.

CATHARPIN

The Sudley Wesley Bible class extends a cordial invitation to all ex-soldiers and sailors of the world war living in the community, as well as to all veterans of the war between the states, to meet them and their friends at Sudley Church on the evening of November 11, where a social will be held in their honor.

The bazaar held by the Ladies' Aid Society of Sudley on Halloween was a most enjoyable social affair, as well as a decided success financially. A large sum was realized from the sales at the various booths and from the sale of supper, oysters, candy, cakes, pies, ice cream, etc.

Mrs. J. W. Alvey and her little son, Jack, returned on Tuesday from a two-weeks' visit to her sister, Mrs. Everett Clary, at Lawrenceville. Mrs. Alvey also visited her cousin, Miss Ruth Sanders, of Richmond, and friends in other parts of the state.

Mrs. Andrew Pringle, of Towson, Md., has been visiting her mother, Mrs. Mary E. Wilkins, at Sudley, and other relatives in this locality.

Mr. W. L. Sadders and son, Mr. Carroll Sanders, of Charlottesville, are spending a few days at "Mount Pleasant," their former home.

Messrs. French and Roland Jones and Earl Sisson, of Alexandria, have been guests at the home of Mr. L. K. Lynn recently.

Mr. Frank W. Brower has returned from Sudlersville, Md., accompanied by his friend, Mr. James G. Metcalfe, whom he has been visiting.

Mr. Hugh Swart and his sister, Miss Lelia Swart, of Middleburg, were guests at the home of Mrs. Etta Lynn this week.

Mrs. C. F. Brower has returned from a visit to her son and daughter-

in-law, Mr. and Mrs. C. F. Brower, jr., of Round Hill.

Mr. Jett Pattie, jr., met with a painful accident one evening last week, being thrown from a horse and badly bruised and shaken. Fortunately, no bones were broken, and he was soon able to be out again.

Miss Edmonia Pattie left Friday to spend a week with Miss Loda Harrison, of Berkeley Springs, W. Va., stopping en route with Miss Neumyer, of Washington for a short time.

NOKESVILLE

Mrs. Charles Sterling and her two sons and two daughters left on Wednesday to make their home in Clarendon. Mr. Sterling, who formerly served as cashier of the Bank of Nokesville, has a like position at Vienna and has just arranged for the family to join him at Clarendon.

Mr. Randolph Olinger and family have moved into Mrs. Harrell's property vacated by the Sterlings.

Mr. Allen Bodine and Mr. F. Benham, of Washington, are spending the first few days of the hunting season with Mr. Bodine's parents-in-law, Mr. and Mrs. H. J. Jonas.

Mr. and Mrs. Edward Catlett, of New Jersey, are the guests of Mr. and Mrs. O/L. Marsteller.

Mrs. H. J. Jonas was in Manassas on Wednesday to attend the funeral of Mrs. J. E. Dunnington.

Rev. and Mrs. C. W. Mark, of Hillsboro, are spending a few days with their son-in-law and daughter, Mr. and Mrs. W. R. Free, jr. Rev. Mr. Mark until recently was pastor of the Methodist Church here.

Prof. Bowman, of Bridgewater College, preached at Hebron Seminary Sunday morning.

DUMFRIES

Mrs. G. Raymond Ratcliffe has returned to her home in Manassas, after spending a week with her sister-in-law, Mrs. H. Clay Speake.

Mr. Rector and family, of Quantico, have rented the Bridwell property and moved near town.

Mr. Claude Brawner, who is employed in Alexandria, spent the week-end with his family.

A number of relatives from this section attended the funeral in Washington on Saturday of Mrs. Sis Gray, a sister of Mr. W. H. Brawner.

Miss Susie Mae Harris, of Fredericksburg, and Miss Norah G. Beasley spent the week-end with Mrs. D. C. Cline.

The teachers and pupils of Dumfries high school gave a Halloween party Saturday evening. The school rooms were tastefully decorated, and the guests arrived in all manner of Halloween costumes. Games were enjoyed, also the grand march, until a late hour, when delightful refreshments, consisting of cake, lemonade,

Back to 1917 Prices

Delco-Light Price Reductions Now in Effect

YOU can now buy the most popular electric plant ever built, Delco-Light Model 866, for

\$175 less than two years ago.

Similar reductions have been made in other styles and sizes of Delco-Light.

At these low 1917 prices, you can now install Delco-Light for less than at any time within the past five years. And you can buy it on easy payments if desired.

See the local Delco-Light dealer for the new price and terms on the Delco-Light plant best fitted to your needs.

Made and Guaranteed By
DELCO-LIGHT COMPANY, Dayton, Ohio
Subsidiary of General Motors Corporation

F. R. HYNSON, Dealer
Occoquan, Virginia

DEPENDABLE
DELCO-LIGHT
More than 165,000 Satisfied Users

The 1923 SUPERIOR Chevrolet 5-Passenger Sedan

In 1922 Chevrolet led the world in closed car sales, chiefly because of the Sedan. This new Fisher Body Sedan is completely eclipsing its predecessor because:

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

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

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

PRICES of the new line 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 gasolene tank on all models; drum type head lamps with legal lenses. Curtains open with doors of open models. Closed models have plate glass Ternstedt 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.

Two Passenger Roadster	\$510
Five Passenger Touring	525
Two Passenger Utility Coupé	600
Four Passenger Sedanette	690
Five Passenger Sedan	860
Light Delivery Truck	510

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

DR. D. C. CLINE, Dealer, Dumfries, 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
809 Fifteenth Street
WASHINGTON, D. C.
Opposite Sherburne 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"

RUST & GILLISS
HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

popcorn balls and candy, were served by the scholars.

Miss Constance Waters, who attends school in Manassas, spent the week-end at her home here and was a guest at the school Halloween party.

The name of Miss Constance Waters was inadvertently omitted from the list of guests at the party given last week by Mr. and Mrs. E. G. W. Keys in honor of their son, Mr. Francis Keys. It was also stated by mistake that the evening was spent with dancing, music and games, when the evening's entertainment consisted chiefly of games and music.

Dr. D. C. Cline, Mr. Lovell, Mr. Guy M. Cline and Mr. Jim M. Sisson, of Quantico, attended the football game in Washington on Saturday between the Quantico Marines and Georgetown, the Marines coming off victorious, as usual.

Mrs. Anna Poe has returned to her home in Washington after a week's visit to her parents, Mr. and Mrs. Lloyd Brawner.

Mrs. Mayme Reid, of Mount Holly, visited Mrs. D. C. Cline on Friday.

DAVID

The public school here has been closed for two weeks on account of scarlet fever, opening again on Monday, October 30.

Rev. Westwood-Hutchison, of Manassas, preached to a good congregation on Sunday at Stafford Store. His subject, "Character Building," was based on the text, I Corinthians 8:11, "Other foundation can no man lay than is laid, which is Jesus Christ."

Rev. Mr. Hutchison's appointments at the Baptist churches in this section are as follows: Mount Carmel, first Sunday, 11 a. m.; Rock Hill, second Sunday, 11 a. m., and Saturday before, 2 p. m.; Stafford Store, Sunday, November 12, 2 p. m.

PRIZES FOR PEST KILLERS

Rev. Noel J. Allen, of Fairfax county, director of the pest extermination crusade in Virginia, announces the following prizes to be awarded for those killing the most hawks, owls and crows from November 1 to June 1: One hundred dollars to the best pest killer; other prizes of \$65, \$50, \$40, \$35, \$30, \$25, \$20, \$15, \$10 and \$5. Nineteen prizes totaling \$500 will be awarded. Scalps should be turned in to the clerk of the circuit court.

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

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

The Melancholy Days

will never come if you try our oysters. If there is any one thing that will chase away the blue boys this time of year, it is an oyster served right. We believe that we know how to serve oysters in any and every style. Tell us the way you like them and we'll do the rest. If you had rather take them home, we sell them by the pint, quart or gallon.

We specialize in serving after-the-movie parties.

SANITARY LUNCH

AUTO AND LIVERY SERVICE

Opposite Depot

Manassas, Va.

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

CLIFTON

Hallow'en was with us once again, with its witches and goblins. The young people of the Baptist Church celebrated by holding a masquerade at Mrs. Curtis' home. There was a dance in the hall in the village for the slightly older crowd.

Rev. T. H. MacLeod preached a splendid sermon on prohibition Sunday morning.

Mr. R. E. Wagoner, of Manassas, again gave us two excellent solos, "The Holy City" and "A Clean Heart." Mrs. Hodge, of Manassas, accompanied him on the organ.

Two weeks hence Rev. A. B. Jamison, of Manassas, and Rev. T. H. MacLeod will exchange pulpits. Mr. MacLeod will favor us with some music at this time, and we feel sure that all who have heard him previously will be glad to hear him again.

Mrs. Richards received word last week of the death of Mrs. Mary E. Newman, of Newark, N. J., which occurred October 24 and was very sudden. Mrs. Newman spent part of her girlhood days here. She was the niece of Rev. W. M. Bradley, who was the first pastor of the Clifton Presbyterian Church. She was married in the church here to Mr. H. C. Newman, jr., soon after the church was finished, her uncle performing the ceremony. The first years of her married life were spent here, and since that time she has been living in New Jersey, where she lost her husband several years ago. She is survived by several children and grandchildren.

Mr. and Mrs. Richards have also been notified of the appointment of their son, Mr. Walter A. Richards, as manager of the city of Columbus, Ga., at a salary of \$8,000 per annum. Mr. Richards had not made any effort or application for the position, but his fitness was advanced by friends on whose application he received the appointment over about twenty-five applicants.

Rev. C. J. Frye is visiting at his former home in Vermont for several days.

The frost has been like snow several nights the past week.

The faculty of Clifton high school and the junior league abandoned the Hallow'en party that had been planned for the school.

WATERFALL

Mrs. S. R. Clarke has been the guest of relatives in Lynchburg for several weeks. She was accompanied home on Tuesday by Mr. Clarke, who spent the week-end here.

Mr. R. R. Smith and Master Herman Smith were Manassas visitors recently.

Miss Bertha Hibbs was the guest of friends in Bealeton for a recent week-end.

Ralph Bell, son of Mr. and Mrs. Howard Bell, was painfully cut on Tuesday afternoon by falling from a bicycle into a barbed-wire fence.

The B. Y. P. U. society, which was recently organized, met at the church on Sunday evening. Group Two, Mrs. R. R. Smith, captain, was on duty and a splendid program was presented.

On Sunday Group Three, Mrs. W. M. Foley, captain, will have charge of the meeting at 7:30. Everyone is invited to attend.

Mrs. Howard Bell, Messrs. Stanley Bell and Preston Smith were guests of Mrs. Jennie Shirley, of Manassas, recently.

Mrs. Fannie Shackelford, of Minnieville, is visiting Mrs. Mary Gosson at the home of Mrs. S. R. Clarke.

The B. Y. P. U. Hallow'en social, which was held at the school on Tuesday evening, was well attended. The weird costumes, games and contests added much to the enjoyment of the evening, as did also the hot chocolate and doughnuts served by the committee in charge.

Mrs. O. E. Kibler spent several days in Washington recently.

The Misses Florence and Pauline Gosson, who are teaching at Cannon Branch and Groveton, respectively, were at their home, "Mount Atlas," for the week-end.

The Community League held its regular monthly meeting at the school on Saturday evening. An excellent program was rendered, with a large crowd in attendance. The entertainers were Misses Carr, Ramsey and Maxwell, of Eastern College, and Hon. C. J. Meester, of Manassas.

GREENWICH

A son was born to Mr. and Mrs. Edwin R. Fitzhugh on October 23 at their home in Charlottesville. Mrs. Fitzhugh is a daughter of Mr. and Mrs. Richard H. Lee.

Misses Carolyn H. Lee, Mary Wright and Ruth Keeler and Messrs. Edward Kaskey, R. Harry and Frank Lee, all of Washington, spent the week-end at "The Hermitage," the home of Mr. and Mrs. Richard H. Lee.

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

In the Clerk's office of the Circuit Court of the County of Prince William on the 17th day of October, 1922.

ONEIDA R. BEAN, Plaintiff,

Against

FORREST L. BEAN, Defendant.

The object of this suit is to procure for the plaintiff and from the defendant an absolute divorce, a vinculo matrimonii, on the grounds of wilful desertion and abandonment for three years, said desertion being continuous and uninterrupted.

And an affidavit having been made and filed that the defendant, Forrest L. Bean, is not resident of the State of Virginia, it is ordered that he do appear within ten days after due publication hereof, and do what may be necessary to protect his interest in this suit. And it is further ordered that a copy hereof be published once a week for four successive weeks in The Manassas Journal, a newspaper published in the county of Prince William, and that a copy be posted at the front door of the courthouse of this county on or before the sixth day of November, 1922, that being the next succeeding rule day after this order was entered.

GEO. G. TYLER, Clerk.
By his deputy clerk,
L. LEDMAN.

A copy—teste:
GEO. G. TYLER, Clerk.
By his deputy clerk,
L. LEDMAN.
W. B. F. Cole, p. q. 23-4

In the Clerk's office of the Circuit Court of the County of Prince William on the 17th day of October, 1922.

MARY S. NEWTON, Plaintiff,

Against

H. E. NEWTON, Defendant.

The object of this suit is to procure for the plaintiff and from the defendant an absolute divorce, a vinculo matrimonii, on the ground of natural or incurable impotency existing at the time of entering into matrimonial contract and ever since continuing.

And an affidavit having been made and filed that the defendant, H. E. Newton, is not resident of the State of Virginia, it is ordered that he do appear within ten days after due publication hereof, and do what may be necessary to protect his interest in this suit. And it is further ordered that a copy hereof be published once a week for four successive weeks in The Manassas Journal, a newspaper published in the county of Prince William, and that a copy be posted at the front door of the courthouse of this county on or before the sixth day of November, 1922, that being the next succeeding rule day after this order was entered.

GEO. G. TYLER, Clerk.
By his deputy clerk,
L. LEDMAN.

A copy—teste:
GEO. G. TYLER, Clerk.
By his deputy clerk,
L. LEDMAN.
W. B. F. Cole, p. q. 23-4

In the Clerk's office of the Circuit Court of the County of Prince William on the 23d day of October, 1922.

ANDY ONDASH, Plaintiff,

Against

ANNA ONDASH, MARY ONDASH, LIZZIE ONDASH, ANNA PASTRIK, MARY ONEN, MIKE VONKULICK AND NETTIE P. WRIGHT, Defendants.

The general object of the above-styled suit is to have confirmation of a sale of fifty acres, more or less, of land situate in Coles District, Prince William county, of which Lizzie Ondash died, seized and possessed of an undivided one-half interest, or, in the event it should be ascertained that the price offered for the said land is inadequate, that the same may be sold, and, in either event, the proceeds of sale divided amongst those entitled thereto, and for general relief.

And an affidavit having been made and filed that the defendants, Anna Ondash, Mary Ondash, Lizzie Ondash, Anna Pastrik, Mary Onen and Mike Vonkulick, are not residents of the state of Virginia, it is ordered that they do appear within ten days after due publication hereof, and do what may be necessary to protect their interest in this suit. And it is further ordered that a copy hereof be published once a week for four consecutive weeks in The Manassas Journal, a newspaper published in the county of Prince William, and that a copy be posted at the front door of the courthouse of this county on or before the 6th day of November, 1922, that being the next succeeding rule day after this order was entered.

GEO. G. TYLER, Clerk.
By his deputy,
L. LEDMAN.

A copy—teste:
GEO. G. TYLER, Clerk.
By his deputy,
L. LEDMAN.
C. A. Sinclair, p. q. 24-4

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

DULIN & MARTIN CO.

for the Bride

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

SILVER 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.

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. Selling only meats we have no "baits" to throw out. Our only inducement for you to buy is: Quality plus Service and Sanitation. Our steadily increasing patronage warrants us in our belief to fight along this line and not be tempted to resort to the line of the least resistance. Your children will receive every kind attention here. May we serve you?

Saunders' Meat Market

Buick Service Protects Buick Owners Everywhere

Buick owners everywhere recognize this blue and white emblem of authorized service as further assurance of dependable Buick performance.

Experience has shown Buick owners that "authorized" service means a conscientious, helpful interest in the continued and perfect operation of their Buicks.

Authorized service is a guarantee of skilled labor from mechanics of long experience on Buick cars, and that every new part is genuine, factory-made of the same high quality as the original unit.

It is an assurance that the establishment is conducted to serve Buick owners first, last, and always in the way that will continue the dependable performance built into every Buick car.

PLAZA GARAGE

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

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

F. R. HYNSON, OCCOQUAN, VA.
AUTHORIZED SALESMAN FOR PLAZA GARAGE

The Journal \$1.50 a Year

EASTERN COLLEGE NOTES

(By the College Reporter)
The very delightful trip made to Mount Vernon and Washington recently by the college household will ever be an enjoyable memory to us, and for this we thank all the citizens who contributed it.
Eastern reminds us this week of the familiar "All quiet along the Potomac tonight," for indeed it is quiet compared with the bustle and stir of Shriners' week, when banquet, side shows, booths, costumes, decorations, etc., were engrossing every minute of the time not given to class work. But the Shriners have come and gone, leaving about \$350 with the Eastern girls for their swimming pool and the promise of a plan for the same by an expert Shriner architect. A splendid lot of men they were, and right gladly would we entertain them again. The ideals that they have pledged their lives to are of the highest order, and they never exploit their accomplishments. The writer is quite familiar with their beautiful hospital in Atlanta which was erected for the children of the poor.

Not a little of the success of their visit to us was due to the very helpful services of the Baptist ladies, who generously offered to assist us in any way possible and who furnished the lovely flowers used in the decorations at the college.

The Sunday vesper services, which are usually conducted by the students, were conducted on Sunday, October 22, by Rev. A. Stuart Gibson, rector of the Episcopal Church. His talk, which was based on St. Paul's visit to Athens, was very appropriate and much enjoyed. We hope to hear from time to time other speakers of the community.

IN MEMORIAM

In sad but loving remembrance of my dear husband, C. F. Eiden, who died one year ago, October 28, 1921.
Just one year has passed since that sad day.
When the one we loved was called away.
God took him home, it was His will,
But in our hearts we love him still.
Dear husband, how I miss you,
None but God will ever know;
If tears and sighs would bring you back,
You would have been here long ago.
No one knows the silent heartache,
Only those who have lost can tell
Of the grief that is borne in silence
For the one I loved so well.
There are thoughts that never perish,
Oh, how precious is your name;
In life I loved you dearly,
And in death I do the same.
I think of you in silence,
Few eyes that see me weep,
For many a silent tear I shed
When others are fast asleep.
The pain was hard, the shock severe,
To part with one I loved so dear.
But in my heart he will remain
Until the day we meet again.
By his loving Wife.

IN MEMORIAM

In sad but loving remembrance of our dear daughter and sister, Mrs. Ida B. Florance, who departed this life one year ago, October 27, 1921.
One year of solemn sorrow, one year of grief and pain,
We miss you when the morning dawns,
We miss you when the night returns,
We miss you here, we miss you there—
Dear Ida, we miss you everywhere.
We miss your loving smiles and sweet face,
And when we sit and think of you our hearts are filled with pain.
Our homes would be like heaven could we but hear your sweet voice again.
Farewell, dear Ida and Baby, was a woeful word

Which passed through our hearts, but as it is the will of God the dearest ones must part.
One precious to our hearts is gone,
The voice we loved is still,
It has left an aching void
Which the world can never fill.
Written by her devoted Mother,
Mrs. Sarah Garrett, and Brothers and Sisters.

IN MEMORIAM

In loving memory of our dear father, Sidney H. Sheppard, who died two years ago today, November 2, 1920.
Only those who have lost can tell,
For memory is the only friend
That grief can call its own.

SOME OBSERVATIONS

(By Pro Bone, in the Culpeper Experiment)
"Moonshine" is fast getting to be a thing of the past in Culpeper. And that fact can truly be laid at the door of Judge Alden Bell, the "wet" man who was elected mayor of Culpeper at the election in June last. If you don't believe this statement, just step into the mayor's office some morning before all the bootleggers have been put in jail. For that's what is coming. Just as sure as two and two make four. It is just a question of time before a bootlegger in Culpeper will be as easy to find as the proverbial needle in the hay stack. I was up there the other morning—on business, not as a prisoner, I am glad to say. The room was full of people—spectators. Court had not convened. Just the same, as soon as I got into the room, first dash out of the box, his honor informed me that it would look better if I did not smoke in his court room. A word to the wise was sufficient, and out the window went my smoke. In

the course of ten minutes or so I had gotten through with my business and started to leave. The mayor asked me not to hurry and to remain, remarking that the court had not convened yet. Considering my experience in regard to smoking, I was afraid not to accept his honor's invitation. And remain I did. I am glad I did so. It enabled me to observe, first hand, how Mayor Bell was proceeding to break up the whisky business in Culpeper. Two gentlemen, with automobiles, were each fined \$150.00, sent to jail for six months, and their machines confiscated. Of course they both appealed from the decision, but it's dollars to doughnuts that they will get the same dose when they appear before the circuit court, with Mayor E. H. Gibson as special prosecutor for Prohibition Director Harry B. Smith. Certainly, Mayor Bell has put it up to them. Another gentleman contributed \$40.00 to the municipal till for essaying to drive an auto after he had indulged in three or four drinks of Culpeper "moonshine," during the performance of which he broke down someone's fence in the neighborhood of the ice factory. Probably he was in that vicinity with the idea that it would be a good place to cool off. He explained that his car had a defective brake; that that was the reason he ran into the fence. It is likely that the car was like himself—had no brakes on at all—was going full tilt, to any old place. At any rate, he cooled off in jail that night, and the next morning was separated from his forty bucks. As I came through the portals on my way out, I looked to see if over the door there were the words: "Leave all hope behind, ye who enter here." Just the day before the one in which I was in court, a well-known

"well-known" gentleman of Culpeper was deprived of fifty wagon wheels for indulging in a Sunday afternoon joy ride in his little tin go-cart that is distinguished by its peculiar green color. I could cite numerous other instances that would go to show what a rocky road the Culpeper bootlegger has got to travel from now on. However, I will refrain for the present.

YOUR EYES

Like many other delicate and priceless things, require the utmost care and attention. Straining the eyes by reading and writing without proper glasses will wreck both eyesight and health. The first indication of trouble promptly attended to by a competent Optometrist may prolong the eyesight for many years. Don't wait for pain and sore eyes to work the first increase.

Consult Dr. O. W. Hines, Graduate Optometrist.
Next visit Manassas November 7.
Hours—10 a. m. to 4 p. m.

RESOLUTIONS OF RESPECT

Whereas, It has pleased Almighty God to remove from our midst our brother, Edward Kennedy Mitchell, who for many years was an earnest member of Bull Run Council, No. 15, O. F. A.; therefore be it

Resolved, That we lament his death and offer our sincere sympathy to his bereaved widow; and, be it further

Resolved, That a copy of this resolution be furnished to Mrs. Mitchell and a copy be given to the local papers for publication.

C. A. SINCLAIR,
J. M. BELL,
G. W. MERCHANT, JR.,
Committee.

NOTICE

Cleveland, Ohio, Oct. 17, 1922.
To Whom It May Concern:
This is to certify that I have this 17th day of October, 1922, appointed C. J. Meetze, of Manassas, Va., my agent, with full power and authority to take charge and operate for me my farm, containing 1,912 acres, located in Prince William and Fairfax counties, known as "Ben Lomond;" also to see after any business which has arisen from the operation of the farm in the past and to act in all matters for me, and in my stead, concerning the operation of the said farm.
Witness my hand and seal this the 17th day of October, 1922.
F. W. BRUCH.

NOTICE

The Public Take Notice:
Ben Lomond Farm has recently been assigned by its owner, Mr. F. W. Bruch, to the state of Virginia, as a bird and game sanctuary. This means that no hunting or trapping will be allowed upon this farm by any person, white or black, under the penalty of the law, and the law will surely be enforced.

This notice in regard to the state of Virginia having taken over this farm for this purpose was published last week, and persons have ignored it, but the game warden is going to be on the job, and if people will insist upon coming upon property without permission, they will do so at their own cost. This notice means all.
C. J. MEETZE,
Mgr. Ben Lomond Farm.

NEW POLITICAL BATTLES ON OLD FIELDS

Read this remarkable timely article in The Washington Star, Sunday, November 5. It deals with famous and historic political battles of old times, and new battles being fought over the old fields—incidents of days gone by and of the present. Order next Sunday's Washington Star from your newsdealer today.

They're As Fine As Overcoats Can Be Made

Soft, fleecy woolens; warm but light in weight; rich color, in ulsters, greatcoats; with belt at the back or all around. An almost unlimited choice of distinctive patterns in a wide variety of fabrics, priced so that you can't help but buy; guaranteed to give good service, never to fade; all weights and sizes. We have just received a large shipment from New York priced as follows:

\$12.50 All-wool guaranteed fast color, full lined; a wonderful coat for the money.	\$25.00 Young Men's plaid back, all-wool, full belted—the ideal coat for the young man.	\$20.00 Young Men's plaid back, all-wool, belted back, ragland sleeve; made good enough for anyone.
\$10.00	\$19.75	\$15.00

Hart, Schaffner & Marx Suits and Overcoats
Give You Quality Without Extravagance

\$35.00 \$37.50 \$40.00

Copyright 1922 Hart Schaffner & Marx

Hynson's Department Stores

"THE QUALITY SHOP," MANASSAS, VIRGINIA