

# The Manassas Journal

VOL. XXVIII. No. 27.

MANASSAS, VIRGINIA, FRIDAY, NOVEMBER 17, 1922

\$1.50 A YEAR IN ADVANCE

## AGENT STARTS ROUND ROBIN

Housekeepers to Have Benefit of Information Useful in Home—Suggestions Solicited.

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

This week the county home demonstration agent has started what is known as a Round Robin, in connection with the Better Kitchen contest.

An alphabetical list of names of all women interested in the contest is sent to seven women. An interesting and helpful article is placed with each list of names. The woman getting the same is requested to read and copy anything she wishes to retain, and mail the article to the woman next to her on the list. All women are urged to put into the envelope any helpful suggestions they have worked out or any clippings they have found in papers. The last woman receiving the envelope will read the contents and return the same to the county home demonstration agent.

Any helpful suggestions from women will be gladly received and given out for publication; so that all women in the county may have advantage of the good things being done. By doing this, the work can be made educationally helpful not only to those actively engaged in the work, but to other women in Prince William and surrounding counties.

Ready inquiries have come for full description of the work being done in Prince William. Students are asking for accounts of the work to be used in writing theses for graduation. This is real extension work; therefore, outside of the county papers, the news must go out from Blacksburg.

One of the merchants in Manassas has taken quite an interest in the kitchen improvement contest, and is putting into his store quite a selection of all useful wares for a kitchen work shop. A housekeeper can go in and get almost anything she wants at a reasonable price for the times. Women are urged to visit this store and find the necessary things to make work easy in the home workshop.

Already, two of the contestants, Mrs. C. F. M. Lewis and Mrs. Wilson Wenrich, have volunteered to receive women interested to see their work. These women have gotten a little more work done than some others and are willing to help others in this way. Don't be too busy to visit. The automobile will help make this possible.

### BELL-DULIN

The marriage of Miss Grace Dulin, of Greenwich, to Mr. Edward Bell, of Nokesville, took place in Washington on Saturday at the home of the bride's foster sister, Mrs. Annie Laster. Only a few intimate friends were present.

The bride was attended by Mrs. Laster as matron of honor. Mr. Allen Laster was best man. The bride looked lovely in a traveling suit of brown, with hat and shoes to match. Mrs. Laster also wore brown. The bride carried a bouquet of white roses and ferns.

Later the happy pair left for a motor trip to Luray and the Blue Ridge mountains, after which they will make their home at Greenwich.

"Life is something else besides just living."

## HAYWOOD HERNDON DIES

Confederate Soldier Passes Away at Age of 87.

Haywood Herndon, a Confederate soldier and one of the oldest residents of the Adon neighborhood, died Monday morning. Funeral services took place on Tuesday at the Methodist Church, of which he was member. Rev. W. H. Marsh, the pastor, officiated.

Mr. Herndon is survived by one daughter, Mrs. W. J. Weeks, of Nokesville; three grandchildren, Mr. Leonard Weeks, of Nokesville; Mrs. A. H. Norman, of Catlett, and Mrs. James Crump, of Catlett, and three great-grandchildren, Misses Irene Norman, Dessie Norman and Essie Norman, of Catlett. He also leaves a brother, Mr. Thomas Herndon, of Bristow.

## STUDENTS OBSERVE ARMISTICE DAY HERE

Rev. A. S. Gibson Makes Address, Upholding Wilson Peace Ideals.

(Reported)

The usual celebration of Armistice day which Manassas High School has held for the last three years took place on Wednesday morning—the actual date, November 11, having come on Saturday.

A part of the program was devoted to the commemoration of the poet, Bryant, whose birthday comes in November.

The service flags, which are among the most cherished possessions of the high school, decorated the assembly room—one with twenty-two stars for the Alumni and the other with sixty-three for the members of the student body who fought in the Great War.

The following program was given:

Prayer.  
Song, "America," by the school.

Reading, "The Meaning of Armistice Day," Review of Reviews, Miss Christine Moser.

Reading from Woodrow Wilson's War Address to Congress, Miss Mary Evans.

Recitation, "In Flanders Field," Miss Rose Rice.

Reading from Woodrow Wilson's Address on Armistice Day, 1922, Paul Arrington.

Life of Bryant, Miss Elizabeth Coleman.

"Death of the Flowers," Miss Constance Henry.

"Lines to a Waterfowl," Miss Florence McNeil.

The program closed with a short address by Rev. A. Stuart Gibson, in which he spoke of the tremendous importance of upholding the peace ideals of former President Wilson, or of uniting with the civilized people of the world in some form of established world peace, and so to prevent future wars now to be doubly terrible with the increasing power of science in the invention of deadly machinery of destruction.

—Mrs. Charles Fuchs, of Lorton, was hostess at a bridge luncheon one day last week, having as her guests Mrs. Corbin Thompson, Miss Josephine Thompson, Mrs. Douglas Janney and her sister-in-law, Mrs. William H. Leachman, of Manassas; Mrs. C. Lee Starkweather, Mrs. Frederick R. Hynson, Mrs. H. S. Claggett, Mrs. H. H. Green, Mrs. S. M. Byington, Mrs. H. B. Haar, Mrs. F. W. Hornbaker, Mrs. C. O. Thurman and Mrs. E. A. Green.

## MISS SPIES AN AUTUMN BRIDE

Quiet Ceremony Performed at Home of Bride's Mother—Mr. Ellis the Groom.

A quiet wedding took place at the home of Mrs. Ann E. Spies on Wednesday evening at 7:30 o'clock, when her daughter, Miss Frances Elizabeth Spies, became the bride of Mr. Mackall M. Ellis. The decorations were autumn leaves, mountain laurel, yellow chrysanthemums and potted plants, forming an arch under which the ceremony was performed by Rev. William Stevens, pastor of Grace Church.

Miss Margaret Temple Hopkins played the wedding music, including the wedding march from "Lohengrin" and Mendelssohn's wedding march. Just before the bridal couple entered, Mrs. R. R. Whitmore, sister of the bride, sang "Because."

The bride wore a suit of blue moireen, squirrel trimmed, with accessories to match. Her carriage was of pink roses and orchids.

Before the ceremony was performed a wedding supper was served in the dining room, which was decorated with pink chrysanthemums. The young couple left immediately for Florida. On their return they will live at the home of the bride's mother.

The bride has been a popular teacher at the Temple School of Music and Mr. Ellis is assistant cashier of the Peoples National Bank.

The wedding guests were: Mrs. Ellis, of Greenwich, mother of the groom; Mrs. Lucy Ellis, Mr. and Mrs. John Ellis and Mr. Frank Cokerille, all of Greenwich; Miss Margaret Temple Hopkins, Mrs. M. Bruce Whitmore and Mr. Gilbert E. Spies.

### U. D. C. BENEFIT

College Girls Will Present Program on Nov. 24.

An entertainment will be given by the students of Eastern College-Conservatory in the college auditorium on the evening of Friday, November 24, at 8 o'clock, in aid of funds for the U. D. C. The program follows: Trio, "Oh, Wondrous Night," Offenbach (from the opera Les Contes d' Hoffman)—Mildred McNary, Margaret Green, Enid Edie.

Reading, "Topsy," Stowe—Dessie Nickels.

Piano, "To Spring," Grieg—Margaret Green.

Voice, "The Magic of Your Eyes," Penn—Enid Edie.

Violin, "Extase," Musin—Ruth Eckelman.

Reading, "Changing the Ethiopian," Calhoun—Mary Alice Ramsey.

Voice, "Love Brings a Little Gift of Roses," Cooke—May Maxwell.

Reading, "The Lie," Parker—Jacquelin Hyde.

Piano, "Masurka," Lischetzsky—Margaret Crowe.

Admission will be twenty-five cents.

### ROLL OF HONOR FOR MINNIEVILLE SCHOOL

The scholars on this roll of honor made from 90 to 100 in deportment, attendance and recitations:

William Dane, Eva Hopkins, Louis Hinton, Francis Hinton, Archie Gordon, Beatrice Gordon, Ernest Florence, Edwin Bland, Ida Bland, Ethel Bailey, Ocelis Posey, Hattie Hopkins. FLORENCE S. LION, Teacher.

## FIRE DESTROYS RAILWAY BRIDGE

Breaks Direct Communication Between Washington and Virginia Capital.

Fire early yesterday morning partially destroyed the quarter-mile bridge of the Richmond, Fredericksburg and Potomac railroad over Neabeco creek between Cherry Hill and Quantico. The cause of the fire is unknown.

Traffic is tied up not only on the R., F. and P., but also on the Atlantic Coast Line and the Seaboard Air Line, which use the R., F. and P. tracks. When the trains resumed their schedule out of Washington late in the day, they faced a two hour delay between Washington and Richmond on account of a necessary detour over tracks of the Southern railway and the Chesapeake and Ohio route between Alexandria and Doswell, which is practically the only way in which the trains of the three lines affected can now reach Washington.

No casualties from the fire have been reported. The scene was a trestle bridge 106 feet high and 300 feet long over a creek and adjoining marsh land almost a quarter of a mile in width.

Appeals were made to the Washington fire department which was unable to respond, the creek being too shallow for the fire-fighting boats.

A local train was run yesterday from Richmond to Cherry Hill, just below the bridge, and from Washington to Neabeco, north of the bridge, and such local trains will be continued for the benefit of patrons in that vicinity until the bridge can be restored. How to transfer passengers from one side of the bridge to the other is still a puzzle because of the width of the marsh land and the creek.

Reports declare that the north and southbound tracks will have to be relaid on the trestle and that a large part of the trestle will have to be rebuilt.

The Southern railway bridge across Mill creek at Mt. Jackson burned a few weeks ago.

### MOORE LEADS WILEY BY GREAT MAJORITY

Eighth District's Representative Receives 8,712 Votes—1,746 Cast for Wiley.

Representative R. Walton Moore led his opponent, Mr. John Sidney Wiley, of Fairfax county, by a majority of 6,966, according to final returns from the election of November 7. Mr. Moore received 8,712 votes, and 1,746 votes were cast for the republican candidate.

Tabulated returns, showing the vote of the entire eighth congressional district, follow:

County	Moore	Wiley	Moore's Majority
Alexandria	800	213	587
Arlington	1008	326	772
Calpeper	630	49	581
Fairfax	1800	348	1452
Fauquier	1000	147	853
King George	120	28	194
King William	1008	177	831
Loudoun	508	77	431
Stafford	631	52	579
Orange	612	120	492
Prince William	447	156	291
Stafford	447	156	291
Total	8712	1746	6966

—The home of Rev. and Mrs. J. A. Gohnew was the scene of a very pretty wedding on Monday morning, when Miss Edith Estelle Cunningham, of this county, became the bride of Mr. Edgar F. Henry, of Middleburg. Mr. Henry is a traveling salesman. The couple will make their home in Manassas.

## SOCIETY MEETS

Presbyterian Ladies Study Southern Mountaineers.

(Mrs. J. H. Dodge, Secretary) Mrs. C. J. Meetze entertained the Presbyterian Missionary Society on Tuesday afternoon at her home in West street.

Mrs. Hodge read the sixty-second Psalm and in her remarks in relation to prayer said, "What a blessed consolation to the Christian that we have the privilege to accept God as our personal Friend that He regards us individually, not collectively." All the members took part in the study, "Among the Southern Mountaineers," from their early history, present condition and future outlook.

After the program the society spent a pleasant social hour.

### CLUB WORKERS BEGIN ANOTHER NEW YEAR

County Agent Urges All Officers to Get Records in on Time.

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

Thursday, November 30, the year 1922 in club work closes, and Friday, December 1, the year 1923 begins. The first Friday in December will be known as annual club election day. Sometime during the day the different clubs are expected to hold meetings and elect officers for the coming year. The secretaries will start with new minute books, recording the names of officers elected, the revised club rolls and minutes. The club-reporters are to be responsible for sending reports of each club meeting to the county agents.

Are we ready to begin the new year? Let each one of us ask this question. Are all reports in the hands of the county agents? If not, try and get them in place by the 22nd of November. These are all needed in making out annual reports. Presidents and secretaries of clubs should see that all reports from their clubs are in on time.

We want to make 1923 the best year in the work. New members should all be enrolled by the first of January. There will be several new clubs organized in the county. These will get to work with vim. It is up to the clubs now in operation to keep abreast of these new ones.

Who is going to win the county banner this year? Are we going to let the Junior Workers win it again, and thus let it become their property. Presidents and secretaries, get busy and see that your minute books get in on time, and that nothing is left out in making out your records. Make everything count for what it is worth. It is not the biggest club that counts for most, but the club being the most active.

Remember, the boys' and girls' 4-H club motto is "To make the best motto." We must live up to this motto.

—Charles Robinson, a colored resident of Manassas for many years, died on Saturday in Brooklyn, N. Y., and was buried here on Monday. His wife, formerly Eva Nickens, survives. "Charlie" was well-known in this vicinity, having been employed by Mrs. John Prescott, the Portner family, Mr. R. S. Hynson and others before going north a few years ago.

—Mr. George G. Tyler left for Washington on Monday to undergo treatment at a sanitarium near the city.

## LANSDON SPEAKS TO FARMERS HERE

National Organizer of Farmers' Union Makes Address on Co-Operation.

Hon. W. C. Lansdon, national organizer and lecturer of the Farmers' Union of America, spoke to a large audience of farmers here on Monday.

Mr. G. H. Bowles, state secretary, made a few introductory remarks pertaining to the organization and its interests, after which Mr. Lansdon was introduced.

The farming population of the United States comprises only 30 per cent of its population, the speaker said. Seventy per cent live in cities and villages, depending on the 30 per cent for their livelihood. No farmer or manufacturer can sell his product for less than the cost of production and succeed, he declared. Food is life insurance and must be sold at a profit or the farmer goes bankrupt.

Farm crops have been sold at a loss for the past two years, he said. The result will be decreased production, and decreased production means decreased purchasing power of the farmer, and that will mean disaster always around unless we find a remedy.

"The wealth of this country is six hundred billion dollars. Land, Capital and Labor, these three partners, have made this vast wealth in about fifty-seven years. A few years ago the farmers represented one half of this wealth—now only about seventy billions," he said. "Think of the wonderful deflation!"

This condition is not due to lack of wisdom, organization or co-operation alone, according to Mr. Lansdon, but to the natural course following every war. The farmer gets only twenty-five cents of the consumer's dollar, while seventy-five cents goes to the middleman. In other words, it costs seventy-five cents to market a dollar's worth of food, he said.

Agriculture has not kept pace with other industries, declared Mr. Lansdon. Farmers could have a monopoly on the products which they raise and the present status, according to the speaker, is largely due to lack of foresight.

Mr. Lansdon's solution to this great problem is more organization, closer co-operation and a system of marketing which would get the products direct to the consumer, eliminating a large part of the seventy-five-cent loss to the producer.

Through co-operative selling and buying, he said, he was sure that Kansas farmers got twenty-cents a bushel more for their wheat and saved \$1,400,000 in one year on binder twine, and he figured at least \$20,000,000 is saved each year due entirely to co-operative marketing and distribution.

Mr. Lansdon gave a comprehensive summary of what the farmers' union has accomplished in legislative matters and in conclusion made an appeal for loyalty to the organization.

### D. A. R. FOUNDER DEAD.

Mrs. Mary Smith Lockwood, founder of the Daughters of the American Revolution, died Saturday at the Hordan hospital, Plymouth, Mass., where she had been a patient since September. She was ninety-one years old.

Ice this morning!

**STATE NEWS NOTES**

**To Scrap Camp Lee.**

Definite announcement that Camp Lee is to be scrapped by the War Department is made in a letter received at Richmond from Frank S. Cocheu, chief of staff for the Third Corps Area, who states that the attorney-general of the army has ordered the camp salvaged without reservation.

The government recently offered the camp to the Virginia national guard, but the state organization had no funds with which to repair the cantonment and put it in shape for troops.

**Married Half a Century.**

Rev. D. G. C. Butts, D. D., veteran minister and now pastor of Campostella Methodist Church in Norfolk, and Mrs. Butts celebrated their golden wedding with a reception at the church on Tuesday. Both are widely known in the Virginia conference, Dr. Butts having held many pastorates in the state, as is indicated by his book just published. Dr. Butts in his book recounts his experiences as a Methodist preacher and the pastoral charges which he has served during the last fifty years.

**Seven Hurled From Airplane.**

While making a landing at Reid flying field near Fredericksburg on Friday, a large Martin bombing plane with seven occupants, struck a hill of earth causing it to tip on its nose, in which position it remained, its tail pointing skyward. The pilot, Lieut. Shilt, and six enlisted men were thrown out of the machine, but escaped unhurt with the exception of one man, who sustained a sprained ankle. The plane was traveling slowly at the time and was just in the act of settling to the ground when the accident occurred.

**Dr. Shirley Carter Dead.**

Dr. Shirley Carter, a widely known and distinguished former citizen of Loudoun county, died while visiting at the home of his daughter, Mrs. Stuart, in East Orange, N. J., one day last week. Dr. Carter was eighty-two years old and was born in Clarke county. He married Mary Mercer Swann, daughter of Governor Swann, of Maryland, and was private secretary to Governor Swann when the latter was a member of the U. S. Senate. Dr. Carter served with distinction as an officer during the war between the states. After Governor Swann retired from the Senate Dr. Carter moved to Morven Park, Loudoun county, where he resided before moving to Washington several years ago. He leaves three children, Mr. C. Shirley Carter, of Leesburg; Mrs. Stuart, of East Orange, N. J., and Mr. William B. Carter, of New York. He was buried at Leesburg.

**Burned Fighting Fire.**

Mr. John M. Fishpaw, rich Clarke county farmer, was badly burned about the face and head while fighting fire that destroyed a large barn and contents on a farm he owns adjoining his home place near Opequon creek. Friction in a threshing machine box is thought to have caused the fire which spread with alarming rapidity, enveloping straw stacks and then igniting the barn, one of the largest in the county. It contained sixty tons of hay, 300 bushels of barley, nearly 600 bushels of wheat, large numbers of farming implements and other equipments and an immense silo nearby also was consumed. Fire-brands were carried 1,000 yards by the high wind and burned several great piles of fodder. Volunteers formed bucket brigades and saved the Fishpaw mansion.

**Fatally Burned.**

A daughter of Mr. Enfield Shiffett, who resides on the farm of Mr. William S. Trimmer near Rapidan, was fatally burned one day last week, her clothing having caught fire from the cook stove. She was rushed to the University hospital for treatment, where she died in a few hours. She was thirteen years of age.—Orange Observer.

**Vets Winter at Hampton.**

Several score wounded American soldiers, veterans of the world war, will spend the winter at the national soldiers' home at Hampton, according to advices received there from the government. There now are about forty world war veterans, wounded men, at the soldiers' home.

**Wm. A. Rucker Dead.**

William Ambrose Rucker, eighty-two years old, one of the oldest Masons in Virginia and a veteran of the war between the states, died in Richmond last week at the home of his son, Mr. D. H. Rucker. He was a member of the Joe Kendall camp, Confederate veterans, and often referred with pride to the fact that he was the courier who carried the first message from the battlefield announcing to President Jefferson Davis the news of the great victory at the first battle of Manassas.

Mr. Rucker's wife, who was Miss Arne Chappelle, of Delaware, died in May. He is survived by four daughters and five sons—Mrs. M. T. Hudson, Washington; Mrs. W. P. Wood, Richmond; Mrs. Garland Skinner, Dallas, Texas; Mrs. H. C. Rucker, Mattoax; Mr. W. B. Rucker, Urbana; Mr. B. C. Rucker, California; Mr. D. H. Rucker, Richmond; Mr. C. P. Rucker, Mattoax, and Mr. B. A. Rucker, Delaware.

**Torpedo Upsets Rowboat.**

A torpedo discharged from one of the government boats was "running wild" in the water around Lewisetta Friday. It did no damage, but excited some of the watermen by running near their boats.

It ran in Garners creek, on the Potomac side, then curved, passing out into the Potomac again, but not until it had upset a rowboat in which were two men, giving them a good wetting.

**Drowned in Foot of Water.**

The tragic drowning of a nineteen-month-old child in a pool of water about one foot in depth about noon Sunday marred Sunday for the people of the Cross Keys community, Rockingham county. Little Orville Showalter, only child of Mr. and Mrs. C. Hubert Showalter, was the victim. The child had been in the kitchen with its mother and then left the house. It was not missed for fifteen minutes, when the search of the father located the body in a shallow pool nearby. First aid methods were tried and a physician was called, but without avail.

**Gets Historic Medal.**

Mrs. Francis Eppes Shine, of Los Angeles, Cal., has presented to the University of Virginia the medal struck by Congress in 1801 to commemorate the writing and signing of the Declaration of Independence. The medal belonged to Dr. Francis Eppes Shine, who died in Paris last September. Mrs. Shine has given it to the university in compliance with her husband's wishes.

**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.

**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 Allick 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. 25-4

**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. 24-5

**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. 24-5

**GEORGE D. BAKER UNDERTAKER**

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

**PUBLIC SALE**  
**At Shirkey Farm Near Nokesville, Va.**

**Thursday, November 23, 1922**  
Commencing at 10 o'Clock, A. M.

Two horses, 9 cows, 7 heifers, lot of hogs, sow and pigs, lot of hay, fodder and corn, gas engine, farming implements including binder, mower, cornplanter, drill, cultivators, disc harrow, manure spreader, grinding mill, roller, hay frames, springtooth harrow, plows, surrey, double driving harness, wagon, lot of double and singletrees, etc.

**TERMS:—Sums of \$20.00 and under, cash; over that amount a credit of six months will be given, purchaser executing interest-bearing, negotiable note, with approved security.**

J. P. KERLIN, Auctioneer. **SHIRKEY & BOWMAN**


**The 1923 SUPERIOR Chevrolet**  
**4-Passenger Sedanette**

Here is the first motor car of this character ever offered in the less-than-\$1000 class. It is a social and sport car of refined type at the astonishingly low price of \$850. It carries an air of distinction especially appreciated by women. The beautifully designed Fisher Body seats four in comfort. Trunk at rear is regular equipment.

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 gasoline tank on all models; drum type head lamps with legal lenses. Curtains open with doors of open models. Closed models have plate glass Turnstedt 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	680
Four Passenger Sedanette	850
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.**


Established 1895

# The Manassas Journal

Published Every Friday by  
THE MANASSAS JOURNAL PUBLISHING CO.

D. E. LEWIS, Business Manager

Printed at the post office at Manassas, Va., as second-class  
mail matter

Subscription—\$1.50 a year in Advance

FRIDAY AFTERNOON, NOVEMBER 17, 1922

### THE ROLL

Again the American Red Cross calls the roll. Membership is a privilege and one dollar is the price of the privilege.

Where there is suffering, there is the Red Cross. In fire, flood, pestilence, war, there is its healing influence. It is without race, without nationality. An appeal from suffering is its law. In disaster there is no appeal to the Red Cross: the Red Cross volunteers. It is ready at a moment's notice to telegraph funds and to send aid.

Such ministrations are impossible without money. And we who have the dollar have but to give.

Prince William in war-time had a good working organization and her people had many opportunities to see its good works. Now that needs are not so apparent locally, interest has cooled in many quarters and the dollars fall to come as they did. We have been blessed for a long time with immunity from fire and flood and disaster. Surely it would be fitting to register our acknowledgment of the blessing by contributing a dollar to the Red Cross for the relief of the suffering ones who have been less fortunate than we.

### WOODROW WILSON

The mere fact that Woodrow Wilson was physically able on Saturday to break the silence which the state of his health has so long imposed lights another beacon of hope for the democratic party. Mr. Wilson's illness came at the height of his striking public career, descending as a blight on his physical being, casting a desperate gloom over his millions of followers and breaking in some measure the amazing influence of one of the strongest and ablest leaders America has ever had.

Although he perhaps may never experience a return to physical health and vigor, it was a happy occasion which permitted him to speak to a host of friends and admirers and to testify that the same alert mind remains even in the possession of the broken man and that he is still keenly sensitive to and able to consider with his old rare judgment his country's hopes and needs.

### A COMPLIMENT TO SENATOR GLASS

Senator Carter Glass has been mentioned by some thoughtful observers as a possible successor to Senator Underwood, of Alabama, as leader of the democratic minority in the Senate. Senator Underwood has announced that he will retire from the leadership when this Congress expires. So far only Senator Glass and Senator Simmons, of North Carolina, have been mentioned openly for the post.

His name having been brought forward at this time is a high compliment to Virginia's junior Senator. Although he attained national prominence as head of the treasury portfolio under Wilson he is still fairly new to the Senate and decidedly the junior of many others to whom the honor might be expected to fall.

### LOOKING TO 1924

"We must now clear our minds and purify our hearts to offer to the country in 1924 exactly the service it most needs and the candidate who can best render that service."

Woodrow Wilson, America's famous war president, in a letter to Senator Caraway, of Arkansas, includes this paragraph freighted with a meaning and a sincerity that are impressive. He sounds a note which should be the key to democratic victory in 1924.

To many minds there is only one outstanding figure in the long list of democratic possibilities. And, furthermore, it is entirely possible that the country holds a man of the right calibre who has not been considered presidential timber before.

The time has come, at all events, to set aside factional difficulties, personal prejudice and every minor consideration—"to clear our minds and purify our hearts" in order to be ready to welcome in 1924 what America desires and what America needs.

### AMERICAN SPORTSMANSHIP

Conflicting estimates of what may be called the American sense of fair play have recently come from abroad. Expressions from two prominent British figures, Sir Thomas Lipton and John Fortescue, president of the Royal Historical Society, have gained rather wide publicity. The estimate advanced by the latter in a recent book caused the recall of an invitation that had been extended to him to address the cadets at West Point, and Americans generally will applaud the course of Secretary Weeks. Fortescue had said: "The United States cannot engage in any form of competition with us, from athletics to diplomacy, without using foul play. They must win, if not by fair skill, then by prearranged trickery or

violence." On directing the recall of the invitation to Fortescue, Secretary Weeks expressed the opinion that "an author entertaining these sentiments is not a proper person to address the students of a government academy." It is singular, in fact, that one holding such views should desire to speak to an American audience or associate with Americans in any way.

Sir Thomas Lipton, who though less distinguished in historical research than Fortescue, has enjoyed exceptional advantages for studying American standards of sportsmanship, presents his view of the matter in the form of a little story. "A lady once wrote me," he relates, "she was sure the Americans were putting something in the water so the Shamrock couldn't win. I wrote back to her and said I thought she was right. The Americans were putting the Reliance in the water." The points of difference between Fortescue and the woman who wrote to Sir Thomas Lipton are plain; the latter was ignorant and simple-minded, the former ignorant and malicious. —Times-Dispatch.

### THE HOUSE BY THE SIDE OF THE ROAD

There are hermit souls that live withdrawn  
In the peace of their self-content:  
There are souls like stars that dwell apart,  
In a fellowless firmament:  
There are pioneer souls that blaze their paths  
Where highways never ran:  
But let me live by the side of the road  
And be a friend to man.

Let me live in a house by the side of the road  
Where the race of men go by—  
The men that are good and the men who are bad,  
As good and as bad as I.  
I would not sit in the scorners' seat,  
Or hurt the cynic's ban:  
Let me live in a house by the side of the road  
And be a friend to man.

I see from my house by the side of the road,  
By the side of the highway of life,  
The men who press with the ardor of hope,  
The men who are faint with the strife.  
But I turn not away from their smiles nor their tears—  
Both parts of an infinite plan:  
Let me live in my house by the side of the road  
And be a friend to man.

I know there are brook-gladdened meadows ahead  
And mountains and wearisome heights:  
That the road passes on through the long afternoon  
And stretches away to the night.  
But still I rejoice when the travelers rejoice,  
And weep with the strangers that moan,  
Nor live in my house by the side of the road  
Like a man who dwells alone.

Let me live in my house by the side of the road  
Where the race of men go by—  
They are good, they are bad, they are weak, they are strong,  
Wise, foolish—so am I.  
Then why should I sit on the scorners' seat  
Or hurt the cynic's ban?  
Let me live in my house by the side of the road  
And be a friend to man. —Author Unknown.

### LAUGH AND LIVE

#### NOT TODAY

"Waal, young man, what do you want?"  
"We're running a railroad through here."  
"Going to run it through my barn?"  
"Yes."  
"Waal, you can't run it through today. I've got a hen settin'." —Life.

#### SCIENCE

"How jolly! We'll be able to listen to the next world war by radio." —Simplicissimus (Munich).

#### APPELLATION

A kindly old soul asked the seven children of an acquaintance to tea. The youngsters' ages ranged from three years to fourteen. As they streamed into her drawing-room, her brain reeled, and their christian names failed her.

"And which one are you, dear," she asked a solemn boy of seven, helplessly.

"Me?" said he, importantly. "I'm the one with the spectacles." —Tit-Bits.

The average man doesn't care a darn what it costs to run his automobile but he gets sore all over when taxes are assessed. —Times-Dispatch.

#### CAUSE AND EFFECT

The insurance adjuster who had been investigating the fire turned to go.  
"I came down here to find out the cause of this fire, and I have done so," he remarked.  
"That's what I want to know. What caused it?" demanded the house owner.  
"It's a plain case of friction."  
"What-ya-mean—friction?"  
"The fire was undoubtedly caused by rubbing a three-thousand-dollar insurance policy on a two-thousand-dollar house." —Everybody's.

### INFORMATION THAT SHOULD BE IN ALL COLLEGE CATALOGUES

- Number of sandwich counters within a cigarette's distance from campus.
- Time-tables of trains from nearest city, between midnight and dawn.
- Home party facilities of leading fraternities.
- Garage accommodations in the village.
- Nearness of local beer.
- Number of times instructors are permitted to call on a student to recite in any semester.
- Number and capacity of motion picture theatres and whether managers enjoy rough houses. —L.A.S.

#### THE ALIEN

The new maid called the madame agitatedly.  
"I jes' wants yo'all t' know," she said pointing to a statuette of Venus, "befo' I starts hyar I didn't knock de arns off'n dis hyar movement. Hit was detaway when I come in!" —Times-Dispatch.

## 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

Best Cured Ham . . . . . 26c	Good Roast . . . . . 18c to 20c
Best Cured Shoulder . . . . . 20c	Good Boiling Meat . . 12½ 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, Chick, 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. Riser, 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 outlet 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 shipped us in the past, we feel that we can rely upon your shipments this year. If you never have consigned us anything, try us this year, and we know we will number you among our regulars.

## RISSER & RABINOWITZ

DRESSED TURKEYS POULTRY SPECIALISTS LIVE TURKEYS  
PHILADELPHIA, PA.  
Sole Agents, 342-344-401-403 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; 200 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 & Giddings Building

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

Mrs. Frank Gue has been on the sick list this week. The national banks in Manassas were closed in celebration of Armistic day. Mr. J. E. Mauck has moved to Oakton and Mr. Landy Pearson has moved to Delaplane. Dr. W. Fewell Merchant is attending a meeting of Southern railway surgeons at White Sulphur Springs. The Tuesday Night Bridge Club was entertained this week by Mrs. Jacob L. Harrell at her residence in West street. Twin daughters—Virginia Frances and Elizabeth Steward—were born on Monday to Mr. and Mrs. Charles B. Miller. Mr. Robert W. Adamson, who has been under treatment at Catawba Sanatorium, has returned to his home in Manassas. Miss Lillie Sutton, who has been under treatment at Kendall Home in Washington for a month, is very much improved. The ladies of Grace Methodist Episcopal Church, South, are holding a rummage sale in the Larkin-Dorrell warerooms today. The Epworth League of the Methodist Episcopal Church, South, will have a social in the league room this evening. All are cordially invited to attend. The St. Cecilia Club, composed of the music pupils of Mrs. B. H. Hodge, held its first meeting of the season this afternoon with Mrs. Hodge at Roblay apartment. Rev. George W. Crabtree, of Catlett, will preach at Independent Hill in the O. F. A. hall each night next week, beginning with Sunday, November 19, at 7:30 o'clock. A red fox is a prize of the hunting season captured near Manassas last week by Mr. Joseph C. Bennet. The fox was fully grown and will provide a handsome fur for Mrs. Bennet. The patrons' league of the graded school will hold an important meeting this afternoon. The program includes a business meeting with election of officers, musical selection and refreshments. Mr. and Mrs. Stephenson, who have had apartments with Mr. and Mrs. R. G. Craver, in Prince William street, have moved into apartments at the home of Mr. and Mrs. T. J. Ashford in Lee avenue. Rev. J. Murray Taylor, of Abingdon, a native of this county, preached at the morning and evening services at the Baptist Church on Sunday. Rev. Mr. Taylor was the guest of Mr. and Mrs. S. T. Hall. The regular meeting of the Woman's Auxiliary of Trinity Church will be held next Tuesday evening at 8 o'clock at the residence of Mrs. C. A. S. Hopkins. Work among the Indians will be discussed. The leader will be Mrs. Emily C. Round. Miss Mary Larkin, who has been editing The Journal since October 1, will go to Washington tomorrow to spend a few days with her mother, Mrs. L. A. Larkin, before leaving on Tuesday for St. Louis, Mo., for further treatment at the McLain Orthopedic Sanitarium. Sunday School will be held at Bethel Lutheran Church on Sunday at the usual hour. There will be no preaching service on account of the absence of the pastor, Rev. Edgar Z. Pence, who is attending a meeting of the synod at King's Mountain, N. C. Rev. Mr. Pence left Manassas Tuesday night and will be gone for a week.

The town council held a short session at the town hall on Monday night. The marriage of Miss Viola Hall, of Camden, N. J., and Mr. F. Ernest Ransdell, jr., of Washington, took place in Philadelphia on October 26. Mr. and Mrs. Ransdell are making their home at the residence of the bridegroom's parents, Mr. and Mrs. F. E. Ransdell, 3341 17th street, northwest, Washington D. C. Mr. S. W. Cooksey has recently interested himself as a member of Bull Run Council, No. 15, Order Fraternal Americans, in having a tombstone placed at the grave of the late Richard Taylor, who was a member of the order. Mr. Cooksey has secured the necessary funds and the stone has been erected at Mr. Taylor's grave. Mrs. Sallie C. Richards, one of the oldest residents of Manassas, celebrated her eighty-seventh birthday anniversary one day last week. On Friday she was the guest of honor at a luncheon given by Mrs. Albert Speiden, the other guests being Mrs. Margaret Barbour, Mrs. J. E. Herrell, Miss Louisa Moxley, Mrs. B. T. H. Hodge and Mrs. P. P. Chapman. "Aunt" Belle Primm, an old and well-known colored resident of Manassas, died in Washington Saturday, after a long illness. Wyntham Primm, three-week-old daughter of her eldest son, died on Monday in Philadelphia. A double funeral was held in Manassas Wednesday. "Aunt" Belle is survived by her husband, "Uncle" George Primm, and several children. Probably the strongest and most distinguished cast ever assembled for any picture in the history of the screen, is seen in the Rex Ingram production for Metro of "The Four Horsemen of the Apocalypse," adapted by June Mathis from the world-famous novel by Vicente Blasco Ibanez, to be shown at the Dixie Theatre Monday and Tuesday. Rodolph Valentino has the role of Julio, the romantic South American hero of the story. "In a magnificent gridiron battle in Mayfield Friday afternoon, the Fredericksburg Normal and Industrial Institute football eleven and the team of the Manassas Colored Industrial School played a scoreless game, 0 to 0," says the Fredericksburg Free Lance. "Both teams were in fine shape, and battled hard for supremacy, but each putting forth invincible defensive, neither team was able to take the pigskin across the goal line for a touchdown in the four quarters. A large and demonstrative crowd witnessed the game."

LITTLE JOURNEYS

Miss Mamie Conner was in Washington during the week. Deputy Clerk L. Ledman was a Washington visitor Tuesday. Mrs. John Carden Albright visited in Washington this week. Miss Myrtle Johnson was a Washington visitor during the week. Mr. Worth H. Storke was a Washington visitor during the week. Mr. and Mrs. H. Elmer Metz have returned from a visit to Maryland. Miss Katharine Lewis left recently to spend some time in New York. Mrs. Arthur P. Heymond left recently to join Mr. Heymond at Williston, N. C. Miss Maude Wood, of Culpeper, was the week-end guest of Miss Muriel Larkin. Mrs. D. R. Lewis and Miss Hazel Saunders were Washington visitors on Saturday. Mr. and Mrs. Francis Norvell Larkin have returned from an extended stay at Warrenton. Miss Dorothy Johnson visited Miss Sallie Norvell Larkin in Washington during the week. Mrs. John M. Daniel, of Washington, visited her parents, Rev. and Mrs. T. D. D. Clark, yesterday. Mr. Peyton B. Larkin visited his sister, Mrs. William S. Brower, of Catharpin, during the week. Mrs. Richard Bruce Hynson is spending the week in Baltimore as the guest of Miss Henrietta Davis. Mr. George C. Round, jr., of Cherrydale, during the week visited his mother, Mrs. George C. Round. Mrs. Herman Tufor, of Washington, is spending the week here as the guest of Mrs. Allison A. Hooff. Mr. Reginald R. Lewis, of Washington, spent Sunday here with his parents, Mr. and Mrs. D. R. Lewis. Mr. and Mrs. H. Thornton Davies and Mr. H. Thornton Davies, jr., were Washington visitors on Monday. Mrs. M. J. Bushong has returned from Reisterstown, Md., where she was the guest of Rev. and Mrs. W. T. Gover. Mrs. Fannie Rixey Coles returned Monday from an extended visit to relatives in Charleston, Williamson and Putney, W. Va. Mrs. P. S. Harvey has returned to Pittsburgh, Pa., after spending three weeks at Haymarket with her mother, Mrs. Peter Polen. Mrs. William H. Leachman has returned from a short stay at Occoquan, where she was the guest of her sister-in-law, Mrs. Douglas Janney. Mr. and Mrs. Joseph Preston Lyon are spending the week near Staunton with Dr. and Mrs. F. L. Smith, making the trip to the Valley by motor. Mr. and Mrs. Wilson C. Merchant have returned from their bridal trip and are at home with the bride's parents, Mr. and Mrs. G. W. Leith. Mrs. W. M. Longwell left last week for her home in Gasaway, W. Va., after spending three weeks here with her daughter, Mrs. O. D. Waters. Messrs. Sam Rice and Joe Judge, of the Washington baseball club, are enjoying a hunting trip as the guests of Mr. Frank W. Brower at the home of his parents, Dr. and Mrs. C. F. Brower, of Catharpin.

MEMORIAL HOSPITAL BULLETIN BOARD

A brief service of song and dedication will be held on Nov. 30th, Thanksgiving day, at 3:30 p. m., on the site secured for the Memorial Hospital in Northwest Manassas. You and your friends are most cordially invited to be present. Come. Mrs. W. P. Rudasill, of Culpeper, was the guest of Mrs. D. J. Arrington on Tuesday. Miss Lillie D. Evans, who has been the guest of Mr. and Mrs. Norvell Larkin, left yesterday for her home at Scottsville. Messrs. Ben I. Bell and Chas. Kingree, of Sinking Springs, Pa.; Herman Stibetz and Harry Irvin, of Wernersville, Pa., and Park Swigert, of Mohnton, spent last week in this vicinity while enjoying a hunting trip. Mr. Bell visiting relatives here. The party bagged about twenty birds, eight gray squirrels and seventy-five rabbits. RIDES, REELS AND RUM Girl's Downfall Blamed by Investigator on New 3 R's. A new three r's, "rides, reels and rum" according to Vincent T. Pisarri, agent of the Society for Prevention of Cruelty to Children, are the cause of the downfall of young girls. In a statement issued today he said: "It is no exaggeration to say that the hip flask has become a national menace to our girlhood. Today liquor, and generally bad liquor, is held out as a lure to girls who would not have tasted it in the old days, but who now think it smart to drink. "Automobiles still serve as a dangerous lure to those girls who have no motor cars in their own families and to whom a ride is a luxury. "Nor can we blame the child of a poor family and of a younger age who permits the apparently kind man she never saw to take her to the movies."

RUST & GILLISS HAYMARKET, VIRGINIA REAL ESTATE AND INSURANCE

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

We have Good SMOKES. This is the season of the year when you have friends drop in to spend the evening with you. Why not be prepared and keep a box of our delightful smokes in the house? It will add so much to their ease and comfort. Have you ever bought your cigars from us? We know how to keep them. They have just the proper amount of moisture to smoke good. We have cigars of all kinds and shades. Whenstore line—come to us for it. store line—come to us for it.

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

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

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

Job Work Our Specialty

MISS EDMONDS DIES

Miss Ella Edmonds, eighty-seven years old, died on Friday in Washington, where she had made her home for a number of years since the death of her brother, Mr. Douglas Edmonds, of Greenwich. She was buried at Greenwich on Saturday. Miss Edmonds was a native of Fauquier county. Her father was Thomas Edmonds and her mother before her marriage was a Miss Downing. She was a member of the Episcopal Church. Out of a large family, one brother, Mr. George Edmonds, of West Virginia, survives.

A FACT THRILLER

The real story of Belle Boyd, a famous spy, is contained in the Magazine of The Washington Star, November 19. A real story of romance and adventure—a fact story, well illustrated. Do not miss this big feature. Order your copy of next Sunday's Washington Star from newsdealer today.

BUSINESS LOCALS

One Cent a Word. Minimum, 25c. I will offer for sale to the highest bidder (right reserved to reject any bid), at the New Prince William Garage, corner of Quarry and Maple streets, town of Manassas, Saturday, Nov. 25th, 1922, at 10 o'clock, one Lewis Runabout, 25 H. P. motor, licensed by the State of Virginia under No. 102109. C. A. SINCLAIR, Agent. 27-2. After Dec. 15, I will have several thousand dollars to lend on good real estate, first deed of trust. C. A. SINCLAIR, Atty. 27-3. Lost—A light tweed coat between Manassas and Haymarket Sunday afternoon. Return to Journal Office. 27-2. NOTICE The Federal Land Bank have made a ruling that they will not make appraisals after the ground freezes or if the ground is covered with snow, so those who expect to need loans between now and March the 1st are requested to place their application at once. C. R. C. JOHNSON, Secretary-Treasurer. For Sale or Rent—Farm of 42 acres two miles from Manassas. New Steiff piano and other articles for sale immediately. Mrs. Kella Beaver, Centreville road. 27-1. For Sale—Limited number Barded Rock cockerels, prize winners. Thomson strain; large, strong, well-developed birds. Mrs. B. I. Rinker, Manassas, Va. 26-3. For Rent—Five-room house near Manassas. Apply to C. F. Whitmer. 26-2. Wanted—Housekeeper for small family; good wages. Settled lady preferred. W. C. AYLER. 26-4. Bristow, Va. Wanted—To hire small farm, not too far from Manassas, with privilege of buying later on. E. B. WAGONER. 26-5. 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. THE JOURNAL—\$1.50 the year—and worth the difference—compare! JOB WORK IS OUR SPECIALTY—


### RUN DOWN PEOPLE NEED RICH BLOOD

YOU never heard a doctor say, "He is all run down, but his blood is pure and rich."  
The best thing—the biggest thing—that Gude's Pepto-Mangan does is to purify and enrich your blood. Then those weary, run down, dragged out feelings will disappear, and the old-time vim and "pep" come back again. Get Gude's Pepto-Mangan today.  
At your druggists—liquid or tablets, as you prefer.

### Gude's Pepto-Mangan Tonic and Blood Enricher

#### DAUGHTERS TO UNVEIL MONUMENT TO DAVIS

Shaft at Fairview, Ky., Will Be  
Second to Washington Mon-  
ument in Height.

The Jefferson Davis monu-  
ment, in course of erection at  
Fairview, Ky., the birthplace of  
the Confederate president, had,  
when work was temporarily sus-  
pended last June, reached the  
height of 216 feet. When com-  
pleted it will be 351 feet high,  
the second highest monument in  
the world, the Washington monu-  
ment alone overtopping it.

As a step towards raising the  
\$30,000 necessary to complete  
the memorial the Kentucky Di-  
vision, U. D. C., at the recent  
convention held in Louisville, di-  
rected that immediate plans be  
made to resume collection of  
contributions for this purpose.

Gen. W. B. Haldeman, presi-  
dent of the Jefferson Davis  
Home Association, which has  
the work of construction in  
charge, states that the contrac-  
tor to whom the work was let,  
assures him that if the building  
is resumed not later than Janu-  
ary 1, 1923, the structure will  
be completed in ample time for  
filling June 3, the birthday  
of the Confederate president.

The monument is of a rugged  
form of concrete construction  
with walls eight feet thick at the  
base and becoming gradually  
thinner as the height increases.  
The monument is located in a  
wooded park of about twenty  
acres, a place of great natural  
beauty, the ground having been  
a part of the old Davis home-  
stead.

It is twelve miles from Hop-  
kinsville and on one of the prin-  
cipal roads under construction  
in that section of the state—the  
Jefferson Davis highway. The  
monument and park have cost to  
date \$120,000. In accordance  
with the law enacted by the leg-  
islature of 1920 when the monu-  
ment has been completed and  
dedicated the monument and  
park will be turned over to the  
state of Kentucky and main-  
tained for all time to come.

#### MRS. JAMISON A HOSTESS

Mrs. Leachman and Mrs. John-  
son Win Score Honors.

Mrs. Howard W. Jamison was  
a bridge hostess on Wednesday  
afternoon at her home in Main  
street. Mrs. William H. Leach-  
man was declared winner of  
highest score honors and the  
second prize went to Mrs. C. R.  
C. Johnson. At the close of the  
game a delicious repast was  
served.

Mrs. Jamison's guests were:  
Mrs. Leachman, Mrs. Johnson,  
Mrs. G. Raymond Ratcliffe, Mrs.  
O. D. Waters, Mrs. W. Fewell  
Merchant, Mrs. C. M. Larkin,  
Mrs. Margaret Pringle Lewis,  
Mrs. Lewis Frank Pattie, Mrs.  
Mark D. Brown, Mrs. Belling  
Lynn Robertson, Mrs. Vivian V.  
Gillum, Mrs. John Carden Al-  
bright, Mrs. A. Stuart Gibson,  
Mrs. Jacob L. Harrell, Mrs. Al-  
lison Hooff, Mrs. Harry P. Davis,  
Miss Mabel Lyon, Miss Amelia  
Brown, Miss Daisie Hill Brown,  
Miss Dorothy Johnson and Miss  
Mary Larkin.

#### SAYS COUNTY GOT TOO MUCH FOR ITS MONEY

Another Reader Attacks Ac-  
tion of Supervisors in Dem-  
onstrations Matter.

(T. R. Hurst)

An article published by the  
two county papers last week was  
written by J. C. Parrish, in re-  
gard to the action of the board  
of supervisors in voting to do  
away with demonstration work.  
In looking up the taxes and the  
property values of the county, it  
might be fairer to all the people  
to say that for the farmer in the  
county whose taxes are \$160, the  
part of this appropriation of  
\$350 for extension work would  
be 60 cents. The part of the  
man whose taxes are \$20—and a  
lot of them do not pay more—  
would be 12 cents. It does not  
seem right that the county  
should have to take a back seat  
when the cost is so insignificant.

In a letter shown the writer,  
the Director of Extension Work  
says the only reason he could  
give for the board of supervisors  
refusing to continue the work in  
this county was that they were  
getting too much for their  
money.

After some investigation I  
find that approximately 75 of  
the 100 counties in the state  
have extension work. Are we  
going to be one of the few coun-  
ties which have not waked up?

I also find upon investigation  
that Prince William County is  
having extension work carried  
on within the county for the  
smallest appropriation of any  
county in the state. We are  
getting service the same as  
these counties that are approp-  
riating \$1,500, and still our  
board of supervisors tells us it  
is not a good investment for us,  
and we have to abide by their  
decision.

#### PAST YEAR SEES 180 VIRGINIA SUICIDES

More Than 3,000 Deaths From  
Tuberculosis — 23,475 in  
State From All Causes.

During the fiscal year just  
ended, Virginia set a new record  
in the number of suicides, 180  
persons in the state having tak-  
en their own lives. These fig-  
ures were given out by Dr. W.  
A. Plecker, registrar of vital sta-  
tistics.

The total number of suicides  
in 1921 was 53 more than in  
1920. One hundred and fifty-  
nine of the suicides were white  
and twenty-one were colored.  
The ages ranged from 15 to 80  
years and a majority of the sui-  
cides were men.

Deaths from all causes during  
the year totaled 28,425, with a  
rate of 12.15 per 1,000 population.  
This is a decrease of 2,127 as  
compared with 1920. During  
the year, 384 persons died of  
typhoid fever. Infants dying  
of diarrhoea during the year  
were 1,160.

Deaths from malaria dropped  
to 34. Tuberculosis was the  
cause of 3,118 deaths. There  
were 1,604 deaths from all forms  
of accident. Of this total, 140  
were killed in automobile mis-  
haps. Two hundred and two  
died from burns, 149 from  
drowning and 319 were homi-  
cides.

Pellagra was the cause of 115  
deaths and 367 died of diph-  
theria. Lobar pneumonia took  
a toll of 1,083 deaths and 811  
died of bronchial pneumonia.  
There were 2,107 deaths of in-  
fants due to congenital debility,  
prematurity and malformation.  
Deaths of mothers at childbirth  
totaled 496.

#### CARD OF THANKS

We wish to express our ap-  
preciation and thanks for the  
kindness and sympathy shown  
us by our friends during the long  
illness and death of our dear  
mother, Mrs. J. R. Hornbaker.  
HER FAMILY.

# The Dixie Theatre, Nov. 20-21


People You'll  
Never Forget

They are really only shadows on a screen  
of silver. They do not, nor did they ever,  
exist. And yet you will know them,  
speak of them by their first names; dream  
of them, perhaps, and of the great human  
drama their lives constituted.

They are people you will  
never forget: the principal  
characters in the Rex Ingram  
production of the masterpiece  
of Vicente Blasco Ibanez's  
novels—

## METRO'S The FOUR HORSEMEN of the APOCALYPSE A REX INGRAM PRODUCTION

Adapted by June Mathis.

Photographed by John F. Seitz

Admission—Matinee, 20c-35c. Night, 25c-40c

#### RECTOR EULOGIZES THOMAS NELSON PAGE

"Ship of His Soul Laden With  
Precious Cargo of Chris-  
tian Graces."

The late Thomas Nelson Page  
was eulogized by Rev. Robert  
Johnson, rector of St. John's  
Episcopal church in Washington  
at the funeral services in the  
church on November 4.

Speaking on the text, "Being  
Rooted and Grounded in Love,"  
Dr. Johnson spoke of the de-  
ceased diplomat as follows:

"We had sign of this in the  
person of him whom we laid to  
rest yesterday. He made no  
claim for himself. That he was  
a type of American manhood of  
which we have reason to be  
proud seems sacrilegious to say.  
That he brought in his own per-  
sonality all the traditional qual-  
ities of Virginia—a name that  
sounds like music to multitudes  
in the world—is a secondary  
thing. That he adorned the life  
of letters is unimportant.

"We think of him most fit-  
tingly when we remember that  
he struggled hard to be a Chris-  
tian; this his intimates know.  
That he brought gentleness and  
tenderness and love to the fore-  
front of his life is good to re-  
member. He recognized, as I  
have reason to know, the 'Chris-  
tian Thing' though it came to  
him in a dress strange and new  
to him. He recognized it, be-  
cause it was within him. In no  
strange country is his soul to-  
day. Gentleness, patience, ten-  
derness, kindness, tranquility  
are all at home where God is.

The ship of the soul of Thomas  
Nelson Page was laden with pre-  
cious cargo of Christian graces.  
Quietly he has assumed the duty  
of a citizen of Heaven, who was  
on earth a domestic of God."

#### CLUB NAMES OFFICERS

Miss Copen Made President of  
Hayfield Club.

(Reported)

The Hayfield Boys' and Girls'  
Club was called to order on  
Thursday, November 9, at 2:30  
p. m. All repeated the Lord's  
prayer. After singing the song,  
"Boost for Club Work," the roll  
was called and minutes of the  
last meeting were read by the  
secretary and approved.

The following program was  
enjoyed by all: "The Point of  
View," a recitation by Elsie Cop-  
pen; "Guilty, or Not Guilty,"  
a reading by Bertha Luck;  
"America," sung by all club  
members; "My, the Sun Must  
Get Up Early," recitation by  
Theresa Copen, and readings by  
Margaret Abel and Myrtle Keys.  
One new member was added  
to the roll. We were sorry not  
to have our county agent with  
us.

New officers were elected as  
follows: President, Elsie Cop-  
pen; vice-president, Nellie Cop-  
pen; secretary, Bertha Luck;  
reporter, Margaret Abel; song  
leader, Bertha Luck; club leader,  
Mrs. Nettie Wright.

After singing the song, "Our  
Club Will Shine Tonight" the  
meeting adjourned, to meet  
again next month.

JOB WORK IS OUR SPECIALTY—

#### ENTERTAINS CLUB

Mrs. Francis Norvell Larkin is  
Bridge Hostess.

Mrs. Francis Norvell Larkin  
entertained the bridge club yester-  
day afternoon. Mrs. John  
Carden Albright received the  
prize. Delightful refreshments  
were served by the hostess.

The players, engaging three  
tables, were: Mrs. Albright, Mrs.  
Margaret Pringle Lewis, Mrs.  
Jacob L. Harrell, Mrs. C. M. Lar-  
kin, Mrs. James R. Larkin, Mrs.  
W. Fewell Merchant, Mrs. W. A.  
Newman, Mrs. Mark D. Brown,  
Mrs. Vivian V. Gillum, Mrs. C.  
R. C. Johnson, Mrs. G. Raymond  
Ratcliffe and Miss Mary Larkin.  
Other guests were: Mrs. James  
E. Herrell, Mrs. L. F. Hough and  
Mrs. Herbert Vaughn.

#### DOG KEEPS VIGIL

Refusing to give up the vigil  
it had kept for three days and  
three nights Spot, a mongrel  
dog, brought about the recovery  
of the body of its master who  
had been drowned in the Ohio  
river.

William Heinig, according to  
his widow, disappeared from  
home early Wednesday night, as  
also did the dog. Mrs. Heinig,  
looking from her home toward  
the river, observed Spot waiting  
at a point on the river bank  
since Thursday. Confiding her  
greatest fears to neighbors, the  
river was dragged and Heinig's  
body was recovered.

Mrs. Heinig told police her  
husband had become despondent  
due to illness.

#### BURGLAR A HYPNOTIST

German Plunders Houses Under  
Eyes of Victims.

Germany's master burglar is  
a practical hypnotist, according  
to a recent news story from Ber-  
lin.

He recently went so far as to  
leave one of his victims under  
the spell of hypnosis and was un-  
able to bring her from under the  
influence of his hypnotic power,  
causing her to attempt suicide  
by throwing herself before a  
moving train at Becklighause.  
A doctor discovered she was in  
a state other than her normal  
state.

A practicing hypnotist was  
called in and awoke the girl from  
her stupor. The girl, a daugh-  
ter of a high city official, declar-  
ed she knew nothing of her at-  
tempts to commit suicide. She  
said a strange man with a heavy  
beard and a pair of peculiarly  
piercing eyes had spoken to her  
in the street, but she did not  
know what happened to her af-  
ter that.

Police declare the man is a  
master burglar who hypnotizes  
his victims and has them led to  
their homes where he plunders  
under the very eyes of the  
owners.

#### INFLATED VALUE

Jack (in museum): This collection  
of stuffed animals is said to be worth  
thousands of dollars.  
Flo: Is it possible? What are they  
stuffed with?

Our idea of a good talker is a sum-  
mer vacationist who can borrow from  
a stay-at-home enough money for a  
sea trip.—Dallas News.

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. Meetez, 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 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. MEETZ, Mgr. Ben Lomond Farm.

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.

DELSON LIGHT Electricals to Every Farm F. R. HYNSON DEALER OCCOQUAN, VA.

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.

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

Manassas Transfer Co. W. S. ATHEY, Proprietor. Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered. IF YOU WANT YOUR PRINTING WHEN YOU WANT IT—TRY THE MANASSAS JOURNAL, MANASSAS, VA.

ROLL OF HONOR

The roll of honor for the Manassas Graded School, for the six weeks ending November 1, follow:

First Grade. Winter Bell, Jimmie Brown, Lloyd Harper, Raymond Jackson, Louis Meadows, Warren Rector, Roger Yates, Mort Young, Mort Young, Elizabeth Birkett, Ellen Bisson, Mary Aileen Cannon, Loris Clem, Patie Craver, Ogræta Holliday Helen Kline, Katie McIntosh, Nellie G. Muddiman, Helen Pearson, Dorothy Ritter, Mary Wells, Dorothy Wells, Beatrice Wienike, Mildred Wright.

Second Grade. Holtzman Clark, Russell Creel, Bankhead Davies, Robbie Davis, Buddie Gilroy, Roland Goode, Everette Golihew, James Knox, Robert Leith, Mason Metz, Herbert McIntosh, Donald Mills, Richard McNeil, Henry Peters, Rudolph Pence, Hervis Ritter, Walter Stephens, Gordon Stephens, Murray Stephens, Stuart Todd, William Trusler, Woodrow Lloyd, John Weatherall, Gordon Wienike, Billy Yates, Earl Young, Nancy Browning, Ruby Campbell, Irene Cross, Odie Brodine, Ruth Griffin, Beattie Griffin, Helen Gilroy, Grace Golihew, Elizabeth Hibbs, Inez Hockman, Evelyn Keys, Irene Kline, Arlene Leedy, Peggy Mansfield, Genevieve McCuen, Susie Mae Pearson, Marie Randall, Anna Parr, Mary Frances Schooley, Eleanor Smith, Eula Shaw, Ollie Wheaton, Blanche Wheaton, Mary Lee Woodyard, Daisy Woodyard, Bennie Wolfenberger.

Third Grade. Guy Bridwell, Francis Compton, William McNeil, Gilbert Myers, Fred Wagoner, Virgie Allred, Christine Broeden, Meaker Burke, Roberta Boyles, Frances Campbell, Clara Cross, Gladys Davis, Hilda Herndon, Viola Jackson, Omar Kline, Louise Metz, Audrey Muddiman, Virginia Muddiman, Evelyn Woodyard.

Fourth Grade. Beryle Allred, Gertrude Athey, Ruth Boteler, Elizabeth Beavers, Frances Bushong, Rena Bevens, Katherine Browning, Walsler Conner, Inez Clem, Eleanor Evans, Eleanor Gibson, Margaret Hottle, Marion Lynn, Eva Lunsford, Laverne Mills, Christine Meetze, Esehtr Warren Pattie, Alma Rennoe, Ruth Slusher, Ehmyna Young, Hazel Yates, Edgar Conner, Albert Creel, Louis Colbert, Francis Cannon, Orville Holder, Earl Hurst, Taylor Redd, Marvin Rector, Oswald Robinson, Arthur Sinclair, Simon Smith, Maurice Smith, Robert Saunders, Jay Todd, Martin Wetherall.

Fifth Grade. Joseph Ambrose, Worth Jackson, Ruth Myers.

Six Grade. Josephine Creel, Hallie Davis, Helen Evans, Olga Groff, Gladys Robinson, Elizabeth Sinclair, Willard Shaw, Dorothy Beachley, Lorella Bell, Anna Blough, Virginia Cross, Douglas Dodson, Mary Kane, Hazel Lunsford.

Seventh Grade. Lucy Athey, Thomas Broadus, Wharton, Burke, Bernard Cross, Geneva Dodson, Cora Fisher, Elizabeth Hutchinson, Frances McNeil, Irene Rexrode.

Eighth Grade. Clara Evans.

Hurt in Auto Wreck.

An automobile in which William H. Posey and William M. Brissey were occupants was overturned at Hayfield Farm, Fairfax county, a few days ago and both men were thrown out and injured. They were taken to Alexandria hospital, where Posey is still a patient. He remained unconscious until the day after the accident.

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

HAYMARKET

Rev. and Mrs. Thomas Moore Browne, who shortly leave for their new home in Lynchburg, were the guests of honor at a delightful reception on Saturday afternoon, given by Mrs. Carvel Hall and Miss Anne Williamson to the whole parish. The decorations were chrysanthemums and sprays of autumn leaves and were particularly effective in the dining room, where the color scheme of yellow was carried out in clusters of large chrysanthemums and many lighted candles. Lunch and other dainty refreshments were served.

Those serving were: Mrs. Willie Moore Jordan, Mrs. Gabriel Disoway, Mrs. Wade C. Payne and Mrs. Robert A. Meade; those assisting: Miss Keyser, Mrs. John Piercy, Miss Furr and Miss Virginia Hall.

A very happy and interesting feature of the occasion was the presentation to Mr. and Mrs. Browne of a purse containing over \$100 in gold from the members of St. Paul's parish "as a token of their love and appreciation and as a symbol of their worth in the parish." The presentation was made by Dr. Wade C. Payne, a vestryman of St. Paul's Church.

The funeral of Mr. Thomas Everett Garnett, who died at his home here on the 9th, took place at the Baptist Church last Friday afternoon and was attended by a large assembly of relatives and friends. The service was conducted by Rev. V. H. Council, pastor of the church, Rev. T. D. D. Clark, of Manassas, and Rev. C. W. Trainham, of Loudoun, a former pastor of the church and a warm, personal friend of the family. Interment was in the family lot in the churchyard. His grave was covered with many and beautiful flowers.

Mr. Garnett was a faithful and consistent member of the Baptist Church. He was a native of Albemarle, but had resided here for about twenty-seven years. He is survived by his wife, who was Miss Mollie Garth, of Albemarle, and three children—Julia, Thomas and Garth, all of Haymarket.

Mrs. Thom Williamson had as week-end guests Miss Elizabeth Bancroft Bliss and Miss Williamson, who motored from Washington Saturday morning.

Miss Virginia Hall spent the week-end with her mother, Mrs. Carvel Hall.

The congregation of Grace Chapel has presented to the rector, Rev. T. M. Browne, and Mrs. Browne a handsome silver vase.

Miss Eugenia Osbourn, of Manassas, visited Haymarket High School on Thursday.


Little May Parsons Carter, infant daughter of Mr. and Mrs. John Carter, was baptized at St. Paul's Church on Sunday, the rector officiating. The sponsors were Mrs. John Lyon and Mr. Parsons Rector.

LUDEX'S

IMPORTANT SCHEDULE CHANGE SOUTHERN RAILWAY

Beginning Sunday, Nov. 5, Southern Railway train No. 35 will leave Washington 11 a. m., Manassas 12:10 p. m.; arrive Atlanta 5:40 a. m. 1 hour 45 minutes quicker time. Train No. 125 will leave Washington 8:55 a. m., Manassas 10:05 a. m.; arrive Atlanta 5:35 a. m. S. R. BURGESS, Div. Pass. Agt., Southern Railway System, 1425 F Street, N.W., Washington, D. C.

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


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 windstorms; 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 THEO. W. LEON, Manassas :: Virginia

First National Bank ALEXANDRIA, VA. BRANCHES THROUGHOUT THE UNITED STATES

Capital \$1,000,000.00 Surplus and Profits \$200,000.00 Prompt attention given to all business, including collections throughout the United States and Europe.

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, LEZZIE ONDASH, ANNA PASTIRIK, 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 Calés District, Prince William county, of which Lezzie 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, Lezzie Ondash, Anna Pastirik, 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—test: GEO. G. TYLER, Clerk, By his deputy, L. LEDMAN. C. A. Sinclair, p. q. 24-4

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

UNDERTAKERS PROMPT AND SATISFACTORY SERVICE AT THE LOWEST PRICES AUTOMOBILE HEARSE

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

Fauquier Mutual Fire Insurance Co.

This is one of the oldest Mutual Fire Insurance Companies in Virginia. It has been in operation for 37 years.

On account of a recent revision of its Constitution and By-Laws and Classified Rates, which are so low, enables us to quote you such rates that are sure to interest you.

You can't afford to carry the risk. We will carry it for you. We are ready to serve you.

YOU BETTER HAVE IT AND NOT NEED IT, THAN TO NEED IT AND NOT HAVE IT

We pay three-fourths appraised value. Come to see us or have us come to see you and we will tell you all about it.

Call on or write to any one of the following directors nearest to you:

- JNO. M. KLINE, Manassas, Va. W. E. VARNER (Brentsville) P. O., Bristow, Va. A. S. ROBERTSON, Wellington, Va. G. W. BEAHM, Nokesville, Va.

President, J. S. GORRELL, Manassas, Va. Secretary-Treasurer, W. A. COWNE

MAIN OFFICE—MIDLAND, 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 309 Fifteenth Street WASHINGTON, D. C. Opposite Sherman Hotel

Sugar, any quantity, 7 1/2c 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"

Farmers' Exchange Manassas, Va.

For General Merchandise Farm Machinery Union Grains The Best Dairy Ration Poultry Feed Fertilizer, Lime, Hay, &c.

Class A Medium

THE MANASSAS JOURNAL goes into practically every home in Prince William County and is read each week by approximately 7,500 people of the county. THE JOURNAL'S wide circulation makes it a CLASS A advertising medium, and that its columns are appreciated and sought by advertisers is testified to by the number of columns of advertising matter contained in this issue. If you advertise, place your advertisement with the established newspaper of the county. Advertising rates given on request. Circulation books open to all interested.


**Larkin - Dorrell Company**  
INCORPORATED  
 Distributors of

Larro Dairy Feed, Krasse Feeds, Bran, Middlings  
 Heavy 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 \$2.00. 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

**INDEPENDENT HILL**

Miss Annabel Merrill, who is teaching school at Manassas, spent the week-end with her parents, Mr. and Mrs. L. F. Merfill, at "Springdale."

Mr. and Mrs. Michael Oleyar recently had as their guests their brother and sister-in-law, Mr. and Mrs. George Oleyar, and little daughter Marylin and their nephew, Mr. John F. Powell, all of Triangle, Md.; Mr. B. Arnold, U. S. Marine Corps; Sgt. Frank Thomas, bandmaster, and Mr. E. W. Myers, of the 6th regiment band, Quantico; Mrs. Frank Thomas, of Quantico, and their niece, Miss Mary Powell, who is attending high school in Manassas.

Mrs. George W. Crabtree, her little daughter, Lois, and Miss Colvin, of Catlett, spent Sunday afternoon and Monday with Mrs. Crabtree's parents, Mr. and Mrs. W. J. Ashby.

Friends and relatives were shocked to hear of the sudden death of Mrs. Lizzie Cole, wife of Mr. Boliver Cole, on Friday morning. She leaves her husband, one son, Mr. James B. a granddaughter Miss Blanche Cole; a granddaughter, Miss Blanche Cole, and one sister, Mrs. Wallace Storke. Her funeral was preached by Elder J. F. Priest.

Mr. James B. Cole was injured Saturday while riding to Manassas in a car with Mr. Lewis, of Token. As the car passed over a culvert Mr. Cole was thrown up against the car, his nose being broken and his face badly bruised.

Mrs. L. Sullivan spent Sunday at Orlando with her daughter, Mrs. Gracie Potter, who is very ill of pneumonia.

Mr. and Mrs. Edward Storke, of Washington, spent several days recently with Mr. Storke's mother, Mrs. George Copen.

Mr. E. L. Herring, of Orange, spent the week-end with Mr. Herring here.

Mr. Worth Storke, of Manassas, was here for the week-end with his mother, Mrs. George Copen.

**CLIFTON**

Rev. A. B. Jamison, of Manassas, preached at the Presbyterian Church on Sunday, exchanging pulpits with Rev. T. H. MacLeod. Rev. Mr. Jamison preached a very interesting sermon on the words of Jesus, "My peace I give unto you: My peace I leave with you."

Mr. R. B. Wagoner was the soloist. He sang "Rocked in the Cradle of the Deep" and "All Through the Night." Mrs. Hodge accompanied him on the organ.

Rev. J. C. Fry preached in the Baptist Church both morning and night. He preached in the evening on the manner of the christian's every day expression, which should be joyful and happy, not long-faced and solemn.

The Baptist Ladies' Aid Society was quite a success last Thursday evening.

Mr. W. B. Lindon, a large coal operator, of Gary, W. Va., was at "Woodburn" recently to ship a carload of Angora goats to use on a large tract of cut-off land. He had used a smaller drove with good results and decided to come to Clifton for them.

Most of the Clifton sick folks are out again.

Mrs. Young, who is keeping house for Mr. Luther Burke, took her youngest child to Washington for treatment on Monday.

Mrs. Stalm had an accident last week, while driving a Ford truck belonging to her father. She ran into a bank and broke and bent up the gears. The car was sent to a Centreville garage for repairs.

A number of the boys and young men have gone to Stafford for a hunt and camping trip.

Mr. Irvin Harrison, of Floris, was a Sunday visitor at the home

**GREENWICH**

Miss Grace Dulin, daughter of the late James B. Dulin, and Mr. Edward B. Bell, of Nokeville, were married last week in Washington, Rev. Barnett Grimaley officiating. They will reside at the home of the bride here.

Miss Mary Weddell, of Washington, addressed the missionary society here on Thursday, en route to Delaplane, where she addressed the missionary society that night.

Mrs. J. W. Holliday, who has been under treatment at the Emergency Hospital, Washington, D. C., returned to her home here last Tuesday, much improved.

Mr. M. M. Washington spent Thursday in Washington.

Mr. J. Cockerille was a Manassas visitor on Monday.

Messrs. S. C. and T. H. Carrico have purchased the L. Mayhugh place and will take possession December 1.

Mr. O. R. Dennis has been appointed sexton of the Presbyterian Church in the place of Mr. G. H. Washington, resigned.

**SMITHFIELD**

Mr. and Mrs. C. A. Barbee and family motored to Canova Sunday and spent the day there as guests of Mr. and Mrs. T. H. Holmes.

Mr. and Mrs. R. C. Cooper and son, George, made a business trip to Manassas Saturday.

Mr. and Mrs. Kenneth Westcott and son, Kenneth, jr., are spending a few days at Mrs. Westcott's former home here.

Miss Naomi Pearson, who is attending Manassas high school, spent the week-end with her parents.

Mr. Philip Waite, of Washington, D. C., recently visited at the home of his sister, Mrs. Eli Kincheloe.

Many of the young people of the neighborhood attended a reception and dance given recently at the home of Mr. and Mrs. Rozier Payne in honor of their daughter, Mrs. James Lewis.

An oyster supper will be given at Smithfield school at an early date. Further announcement will be made in the Journal.

Mr. and Mrs. William Kincheloe, of Dumfries, were visitors on Sunday at the home of Mr. Kincheloe's father and sister.

Mr. Clarence Tolson, of Connecticut, is visiting relatives here, after being away for many years.

The Gala Glee Club held its regular meeting Tuesday evening in room No. 2 at the school house. After the business session there was a short program of songs, dialogues and recitations.

of Mr. and Mrs. R. R. Backley.  
 Mr. and Mrs. W. H. Richards left on Wednesday to spend the winter in Washington.

**HIGH SCHOOL HONOR ROLL**

The honor roll for Manassas Agricultural High School, for the six months ending November 1, follow:

**First Year.**  
 Class headed by Virginia Speiden and Ruth Hutchison, both of whom made a general average of 98.7 per cent.

Dabney Waters, Claude Smith, Nancy Waters, Marion Broadus, Annie Laurie Merchant, Gladys Mills, Carolyn Jackson, Theresa Evans, Leola Herring, Jenkyn Davies, Audrey Steele, Theodore Ritter.

**Second Year.**  
 Elizabeth Coleman, Constance Henry, Annie Laurie Hinegardner, Ardath Evans, Wilmer Jasper, Oscar Kline, Hazel Saunders, Maude Welfey, Evelyn Lyan.

**Third Year.**  
 Susan Harrison, Mildred Monroe, Mildred Creel, Rose Rice.

**Fourth Year.**  
 Clara Rexrode, Lela Arey, Olivia Athey, Mary Evans, Ila Breeden.

**DULIN & MARTIN CO.**

for the Bride

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

SILVER GLASS  
 CHINA  
 LAMPS, OBJECTS OF ART  
 HOUSEFURNISHINGS

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

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

**To Maintain a Standard—**

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

**Saunders' Meat Market**

**The Buick They Judge By**

The Model "45" Six-Cylinder Touring—\$1195

The famous Buick five-passenger, six-cylinder open model today, as in past years, sets the standard of automobile value.

It is the motor car by which others are judged because it represents the best of each year's developments in mechanical refinements, appearance and riding comfort.

The Buick Model "45" combines the characteristic Buick qualities of performance and stability with distinctive beauty and a completeness of appointments not to be found elsewhere.

We'll be pleased to give you a demonstration any time.

The Buick Line for 1923 comprises Fourteen Models

Four—2 Pass. Roadster, \$865; 5 Pass. Touring, \$985; 3 Pass. Coupe, \$1175; 5 Pass. Sedan, \$1395; 5 Pass. Touring Sedan, \$1525.  
 Six—2 Pass. Roadster, \$1175; 5 Pass. Touring, \$1395; 3 Pass. Touring Sedan, \$1525; 5 Pass. Sedan, \$1655; 4 Pass. Coupe, \$1825.  
 7 Pass. Touring, \$2425; 7 Pass. Sedan, \$2525; Sport Roadster, \$2625; Sport Touring, \$2825. Buick C. & G. Buick Accessories, list about the G. M. A. C. Franchise Plan, which provides for Deferred Payments.

**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

## WILSON BREAKS LONG SILENCE

War President Speaks to Admirers Gathered at His Home Armistice Day.

Woodrow Wilson, sick but militant, lame and halt, but not blind to what he considers the duty of America to the world in this era of reconstruction, emerged Saturday afternoon from the seclusion of his home at 2340 S street, northwest, Washington, and looked over a cheering throng of approximately 7,000 people.

The Armistice day celebration in honor of the former President included drama, humor and hero worship. Women and men looked toward the doorstep upon which Woodrow Wilson stood and later toward the upstairs window to which he went, as though they were gazing upon the features of a super-human. The man of the picture feebly waved a hand at them and feebly smiled.

There were songs before Mr. Wilson emerged and other songs after he went upstairs. He smiled wanly through them all, but the keynote of the demonstration was struck when Mr. Wilson, speaking for the first time since he lost his fight on the League of Nations covenant, defied "puny persons," who are considered by him as standing in the way of a permanent peace. It reminded onlookers of the time when President Wilson, in his prime, denounced the "willful group," who held up the arm-

ed ship legislation just before his nation went into war.

A choir of 30, made up from the assemblage, opened the celebration with "Way Down Upon the Swanee River." At this both the upstairs and downstairs windows of the Wilson home were opened by servants, but nobody connected with the family appeared.

Greeted With Mighty Cheer.

A moment later the choir swung into "My Old Kentucky Home," and it was then that Woodrow Wilson limped out of his doorway and upon the little cement stoop in front of his home. As he appeared a mighty cheer went up from the thousands assembled and the voices of the singers were subordinated.

The former President came out leaning rather heavily upon a cane in his right hand. He wore a high silk hat, a cutaway coat and a black vest. Mrs. Wilson had not appeared up to this time. In the face of a battery of cameras, some of which were cut off by one of the posts in the front of the Wilson residence, Mr. Wilson bowed. Meanwhile cheers resounded all along S street and included those of a dozen or more men in trees opposite the Wilson home.

The appearance of Mr. Wilson, who was assisted to the portico by a negro servant, was the signal for prolonged cheers from the crowd that packed the street and overflow on nearby lawns and vacant field. The war-time President responded with a smile and a raising of his silk hat. Mrs. Wilson did not accompany him but as she appeared to assist him back indoors at

the conclusion of his address, she, too, received an ovation.

Henry Morgenthau was the spokesman for the crowd, occupying about three minutes. Mr. Wilson responded as follows:

Mr. Wilson's Address.

"I am very much moved at this wonderful exhibition of your friendship and approval, and I have been reflecting today that Armistice day has a wonderful significance for the United States because the United States has remained constant with the armistice and has not moved forward to peace.

"It is a very serious reflection that the United States, a great regenerative nation, should remain content with a negation, for armistice is a negation.

Mere Standstill of Arms.

"It is a standstill of arms—that is all it is. It is a cessation of fighting. But we are so content with the cessation of fighting that we are even throwing our arms away.

"It is a singular circumstance to which Mr. Morgenthau has in part referred that while we subscribe to the conditions of the armistice we will not concur in the establishment of permanent peace. That of course, was brought about by a group in the United States Senate who preferred personal and partisan motives to the honor of their country and the peace of the world.

U. S. Moving Forward.

"They do not represent the United States because the United States is moving forward and they are slipping backward. Where their slip will end, God only will determine.

"But I have also been reflecting upon the radical difference

between armistice and peace, and armistice as I have said, is a mere negation. It is refraining from force.

"But peace is a very positive and constructive thing, as the world stands nowadays, because it must be brought about by systematic maintenance of a common understanding and by the cultivation not of amiable phrases and hopes but of active co-operation for justice, and justice is a greater thing than any kind of expediency.

Stands For Justice.

"America has always stood for justice and always will stand for it. The puny persons that are now standing in the way will presently find that their weakness is no longer to stand against the strength of Providence.

"You will pardon an invalid for putting on his hat, and I will promise not to talk through it.

"I thank you all very fully from the bottom of my heart for this demonstration of your kindness, and may God be with the nation."

### CATHARPIN

Mr. and Mrs. C. L. Anderson and their small daughter, of Washington, spent the week-end with Mr. and Mrs. I. I. Anderson.

Mrs. A. M. Ellison and her daughter, Edmonia, spent a few days recently with friends in Fauquier county.

Mrs. Esther Terrill and Mrs. Philip Senseney, of Groveton neighborhood, were visitors at the home of Mr. and Mrs. E. N. Pattie on Saturday.

A number of ex-soldiers and sailors, as well as a large part of the Sudley congregation, enjoy-

ed the social given by the Sudley Wesley Bible class at the church on the evening of Armistice day. Two excellent addresses were made, the first by Mr. Charles R. McDonald and the second by Dr. Early Fox, of the faculty of Randolph-Macon College at Ashland, after which refreshments were served in the Sunday school auditorium.

Mr. C. B. Roland, a Spanish war veteran, as spokesman for the veterans, in a few well-chosen words thanked the Bible class for the pleasure of the evening.

Miss Annie Troth spent the week-end in Washington.

Mrs. E. Conrad, of Tecumseh Farm, lower Loudoun, was thrown from a buggy by a runaway horse one day last week and severely injured, a bone in her shoulder being broken. Mrs. Conrad was taken to Washington for an X-ray examination and is now at her home and doing as well as can be expected, according to latest reports.

### MINNIEVILLE

Mrs. Rodman Mann and son, Harvey, and two grandchildren, accompanied by Mr. Paul Clarke, of Washington, D. C., were week-end guests of Mr. and Mrs. C. E. Clarke.

Mr. N. Currell Pattie, who represents an Alexandria concern, and Mr. J. W. Rouse, traveling for a Baltimore firm, were Minnieville visitors during the week.

Mrs. Fannie Shackelford has returned home, after a visit to Waterfall, Haymarket and Manassas.

Rev. Henry Lawson conducted a week's preaching service at the

Greenwood Presbyterian Church.

Miss Lucile Clarke is on an extended visit to Washington, Baltimore and Laurel, Md.

Supt. Charles R. McDonald visited the school in this vicinity recently.

Miss Ruth Bailey, of Baltimore, is here to visit her parents, Mr. and Mrs. J. W. Bailey.

Mr. John T. Clarke recently motored to the Valley.

Mr. and Mrs. Robert Potter, Miss Clara Carter, Mr. Claude Ennis, Mr. Philip Carter, of Washington; Mr. George Templeman, of Washington, and Mr. Bertran were in Minnieville for the week-end.

Mr. and Mrs. L. E. Alexander, of Washington, spent the week-end here with Mr. Alexander's mother, Mrs. E. J. Alexander.

A birthday party was recently given at the home of Mr. and Mrs. D. H. Carter in honor of Mrs. Robert Potter and Miss Lucile Clarke.

### Aunt Priscilla's Recipe.

Try dis recipe fo' nut bread, Miss Susie, an' see if it ain't better'n de one you hab:

#### Nut Bread.

Take 3 cups ob flour, 1 teaspoon ob salt, ½ a cup ob sugar, 1 cup ob milk, 1 cup ob floured nuts an' 4 heasin' teaspoons ob bakin' powder.

Sif de bakin' powder, flour an' salt togeder den mix in de milk. Stir in de chop't an' floured nut meats an' bake in a reg'ler kofe.

—Exchange.

A New York man traded his wife for a Ford automobile, presumably because he figured he had nothing new to learn about rough going.—Exchange.

# OVERCOATS

YOU WILL HAVE THE GREATEST RESPECT  
FOR ONE OF OUR OVERCOATS

That is the way you ought to feel about it. Own an Overcoat you are proud of every time you put it on. The quality of the fabrics and tailoring in these coats stand out like a red umbrella on a rainy day. They LOOK costly but they are not.

## \$15.00---\$19.75

Just the very last word as to style; made of all-wool Overcoat fabrics that look like they weigh a ton and are as light as a feather. The wonderful warmth without weight cloth. Sure, they are plaid backs.

We said they were the latest as to style and fabrics. We bought them to sell for \$20.00 and \$25.00 and then we were at least \$5.00 under price. But to make them move fast—\$15.00 and \$19.75. Compare them with anything you can find at ten dollars more. We honestly want this comparison. We win!

## Hynson's Department Stores

"THE QUALITY SHOP," MANASSAS, VA.


Copyright 1922 Hart Schaffner & Marx