

STATE NEWS NOTES

Billy Sunday Teams Active.

With the spiritual revival following the Billy Sunday campaign gathering momentum in the city of Lynchburg as well as in outlying territory for a radius of many miles, the coming week promises to be the busiest one the Billy Sunday Club teams have had since they took up the work left for them at the close of the major campaign. In addition to conducting numerous shop and factory meetings during the coming week, these being held during the lunch hour of factory workers, the teams from the club will conduct one evangelistic campaign each night during the week and assist in another straight through the week.

Foul Play Feared.

Relatives of J. T. Robinson, 24, farmer residing near Beach, Chesterfield County, are appealing to police and newspapers to find the young man who disappeared October 16, following his visit to a local warehouse, where he secured \$160 for a load of tobacco. His whereabouts is a mystery, and relatives fear foul play. He has a wife and two small children. As far as could be learned he has not experienced trouble of any kind. It is said he has relatives in North Carolina and Mexico.

Patrick Henry's Grandson Dies.

J. Mattauer Carrington, 74, of South Boston, died in Grace Hospital, Richmond, on Saturday, November 18. He was the son of Dr. Cabell Carrington, of Halifax Courthouse, and a grandson of Patrick Henry.

Mr. Carrington leaves a widow, one daughter, Mrs. Minnie Waddell, of Clover; two grandsons, and one granddaughter, Mrs. Byrd Hart, of Lynchburg. He was a brother of Richard Bruce Carrington, of Forest Hill; Walter Carrington, of Spartansburg, S. C., and C. C. Carrington, of Halifax, and one sister, Mrs. J. W. Beale, of Maryland. The funeral was held Sunday afternoon at South Boston.

May Identify Skeleton By Teeth.

All hope of identifying the skeleton of the man found in the woods near Partlock last Sunday rests with local dentists according to police. It is hoped that some dentist, when furnished a chart of the work done on the teeth of the unidentified man, will be able to recognize his work and the characteristic formation of the teeth.

Extraordinary Record of Service.

Philip I. LeCompte, assistant engineer on the steamer Potomac, of the Maryland, Delaware and Virginia Railway Co., that plies on the Chesapeake Bay between Norfolk and Baltimore, and up the Rappahannock River, holds what is believed to be one of the most extraordinary records of service of any marine engineer on the Chesapeake Bay. He has covered the equivalent of forty-seven times around the globe on the Potomac, making an average of 1,100 miles per week and has gone a distance of nearly 1,500,000 miles.

Ninety-Year-Old Veteran Dead.

Father of twenty children, thirty great-grandchildren, William Henry Hall, 90-year-old Confederate veteran, died in Richmond November 18.

Seven of the children were by his first marriage and the other thirteen by the second. Fifteen are living, the oldest, 62. The baby is 5 years old.

Mr. Hall was born in Botetourt county, but spent most of his life in Goochland county as a farmer. Three years ago he moved to Richmond, where practically all of his children and grandchildren live.

He served in the Confederate army, in the Forty-fourth Regiment, Company D. Virginia Infantry, for four years, and was shot twice. He was captured in the battle of Chancellorsville and was taken to the prison at Elmira, N. Y. His command was under Stonewall Jackson.

Liquor Found In Attic.

George Burford, proprietor of a taxi service in Lynchburg, who recently purchased a \$10,000 residence in Grace street, was arrested Saturday following a raid on his home by local police, whom they found forty-six gallons of liquor in the attic of the residence. The police also report finding numerous containers, which had apparently been used in handling liquor previously.

In the house the police found a rifle and Burford was also charged with having firearms near the hidden liquor.

Shortly after being taken to police headquarters Burford secured bail in penalty of \$10,000 for appearance in the Police Court for preliminary trial under the two charges.

BIG SALE

...NEAR...

GREENWICH, VA.

Friday, Dec. 1, 1922

BEGINNING AT TEN O'CLOCK, A. M.

Having rented our farm, we will offer for sale at public auction on the above-named date at our farm two miles southeast of Greenwich and three miles northwest of Nokesville, the following property:

Five good work horses, heavy draft colt coming three years old in spring, halfbred colt (by Perkio) coming two years old in the spring, 7 cows, 10 hogs, will weigh about 200 lbs; sow, to farrow about time of sale; Beatrice cream separator, between 900 and 1,000 capacity, with engine attachments; John Deere binder, good as new; Emerson mower, six-foot cut; hay rake, Superior double-row cornplanter with all attachments; Superior grain drill, run very little; two riding cultivators (Krause and Oliver), two double-shovel plows, No. 40 and No. 20 Oliver plows, both right hand; double-disc harrow, springtooth harrow, good as new; 52-tooth smoothing harrow, all-purpose harrow, AA harrow, corn sheller, grinding stone, 3¼ Studebaker wagon, truck wagon, five-barrel wagon bed, hay frame, top buggy, double set wagon harness, plow harness, collars and bridles, double and singletrees, forks, shovels and many other useful articles, about 100 barrels corn, about 1,000 bundles fodder, 4 tons good hay.

Ford Touring Car-1920-With Starter

Household and kitchen furniture, consisting of the following: Parlor suit, 3 beds, 4 bureaus, washstands, couch, hall rack, rocking chairs, chairs, rugs, carpets, sewing machine, 3 heating stoves, cook stove, three-burner oil stove, 2 safes and many other useful articles.

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

J. P. KERLIN, Auc'r

E. W. REID AND SISTER

Established 1896

The Manassas Journal

Published Every Friday by
THE MANASSAS JOURNAL PUBLISHING CO.

D. R. 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 24, 1922

A GREAT MIND IN RELAXATION

The world is gratefully aware of the marvelous uses which Thomas A. Edison has made of his working hours; the entire civilized section of the race looks to him as one of its greatest benefactors. But, unhappily, it may not be said that the revered wizard always contributes so solidly out of his leisure. Perhaps he has taken so few spare moments in the course of a long career that their use has never impressed him as particularly worthy of concern. In any case, the fruits of his idle-hour reflections occasionally compare very poorly indeed with the rich gifts of his application to laboratory pursuits. And not the least pertinent side of the matter is that his achievements have so elevated him in the public mind as to give an authoritative flourish to his utterances on almost any subject under the sun.

Mr. Edison's recent remarks on the attitude of college men toward work, hard work, doubtless have some foundation in fact and in his own experience; and yet they may not be said to represent the whole truth or half the truth. It might reasonably be inferred from the interview that Mr. Edison is altogether without respect for college education. His observation had been, it appeared, that college men felt themselves to be above hard, manual labor; were averse to getting their hands or clothes soiled; expected promotion to an executive or managerial position almost immediately. For Mr. Edison's purposes, readers must have gathered, college men are relatively valueless.

In this there is a most unfortunate and unfair implication. The reply of President Gray, of Bates College, is sustained by the experience of thousands whose contact with college-trained men has been fully equal to that of Mr. Edison: "The majority of college students are not afraid to look dirt in the face." And President Gray continues with this significant remark—its soundness must be known to every one who has had the slightest contact with American colleges: "More than half of the boys here are earning a part or all of their way through college, and Bates is no exception. . . . There are thousands of young men now in college who are practicing the gospel of hard work."

There are many collegians, undoubtedly, who have no taste for hard work; there are vastly more out of college—who have never spent one day in college—who feel precisely the same way about labor. There are wasters and brainless no-accounts everywhere. But they are not predominant among the young men and women who are crowding the college halls of the country in the search for an education.—Richmond Times-Dispatch.

IMPEACHMENT PROCEEDINGS

History records few instances of impeachment proceedings in Congress against officials of the United States. Since 1797 but nine impeachment trials have engaged the attention of Congress, and of these six resulted in acquittals. The Constitution, while providing this means for the removal from office of even the highest among the nation's servants when they have been found incapable of a proper performance of their duties or have perverted the powers of office, does not in letter or in spirit countenance impeachment proceedings by the Congress except as a last resort to relieve a situation that has become intolerable or is a distinct menace to the national safety. Haphazard or superficial allegations against an official have never been considered to justify even the suggestion of impeachment. Yet such proceedings have from time to time been loosely talked about in Congress and occasionally even threatened without the shadow of reason against men occupying high positions of honor and trust in the public service.

For a member of Congress to rise in his place and ask the impeachment of an officer of the government is a serious matter, and that member is assuming a grave responsibility. No member, it has been assumed, who is mindful of his oath would exercise this privilege to gain personal or partisan advantage. None, it is believed, would ever receive the support of his colleagues in making such an attempt. A demand for impeachment, therefore, is a matter for the gravest consideration. It can not be treated lightly, nor can it command serious respect unless accompanied by basically sound evidence.

Every consideration of fairness will support Attorney General Daugherty in his demand that the charges made against him in a pending House resolution be immediately investigated by the committee on the judiciary. The Attorney General has the right to know the exact nature of the charges, and has written a letter to Chairman Vol-

stead indicating his readiness to go before the committee at any moment and face his accusers. If his opponents can show a reasonable probability that he has been guilty of an impeachable offense, the House may be relied upon to take the action necessary to bring him to trial before the Senate, sitting as a high court of impeachment. If they can not make such a showing, the nation will have the right to know that the charges are lacking in substantial basis and that a very serious mistake has been made. And, under such circumstances, Mr. Daugherty has the sacred right to a public vindication, and one that should stand as a warning against those in the future who would go to extremes in harassing government officials in the discharge of their duty to the people. Moreover, the country also has the right to know whether charges of this grave character may be made indiscriminately against an officer of the government and, if so, what recourse the official has, if any, against those who might attempt to besmirch his character because of personal enmity or for partisan gain.

Until it has been proved by constitutional methods that the Attorney General is not deserving of the full confidence of the American people, Mr. Daugherty will continue to enjoy the respect and moral support of all fair-minded citizens.—Washington Post.

LOVE EVERLASTING

Life everlasting—ah, what would it be
Were not love everlasting a part of the scheme?
How little we'd know and how little we'd see
Were it not for the light of love's beautiful dream!
How dull we would grow and how weary of all
Except for the roses love's fingers let fall!

We must work, we must wait, we must suffer and bear,
We must face every sorrow and meet every care
But we smile through the struggle because of the light
Of love everlasting that gleams mid the tears,
A ray that shall guide us through danger and night
To the rest and the rime of the beautiful years!

Love everlasting—no sun that goes down
In a shadow of dusk, but a beauty that glows
When the tides of the battle creep on with their frown,
And we turn from the bramble to find life a rose!
To find it made sweet by the love that shall last
When the toil and the tears and the danger have past!

We must sing, we must sob, we must lose, we must gain,
We must smile like a summer through sorrow and pain—
But the more that we weep, that we suffer, and know,
The more will love's beauty be borne to us sweet.
With its light and its laughter, its life and its glow,
And each day like a rose life has cast at our feet!
—The Benstown Bard.

LAUGH AND LIVE

Two fathers of growing families were discussing the rearing and upbringing of children.

"Yes," said one, "a great deal depends on the formation of early habits."

"It does," said the other, smiling. "My mother employed a woman to wheel me about when I was a baby, and I have been pushed for money ever since."—Epworth Herald.

Booth Tarkington tells of an old colored man who appeared as a witness before one of our committees. In the course of his examination these questions were put to the man: "What is your name?" "Calhoun Clay, sah." "Can you sign your name?" "Sah?" "I ask if you can write your name." "Well, no sah. Ah nebber writes ma name. Ah dictates it, sah."—Atlanta Chronicle.

First Lady (in village shop, speaking to another patron) — "Would you mind if I made my small purchase first? We have a horse outside and he won't keep quiet."
Lady — "Certainly; but you won't be very long, will you? I have a husband outside, and he's rather restive, too."
— Punch.

Mother — "Sometimes there are rude boys in Sunday School who giggle and smile at little girls, and sometimes little girls, smile back at them, but I hope my little girl does not behave like that."

Small Daughter — "No indeed, mama; I always put out my tongue at 'em."—Boston Transcript.

Student — "Has not fortune ever knocked at your door?"
Beggar — "He did once; but I was out. Ever since he has sent his daughter."

Student — "His daughter, who is she?"
Beggar — "Why, Miss Fortune, of course."—Beantop.

"And what did the poor little dog do when you brutal boys tied the can to his tail?"
"Oh, he just went broadcastin' down the road."—Philadelphia Retail Ledger.

"Would you call Mrs. Gowitt a good conversationalist?"
"Yes and no. She makes you think of a lot of good things to say, but she talks so incessantly you don't get a chance to say them."—Boston Transcript.

He had been going with the girl for a long time, but though he had faced the terrors of the trenches and even the horrors of the Hun, yet he still hesitated.

"Dearest," said the girl finally, "didn't you once say that you would do anything for the best? Didn't you once ask me to put your devotion to the test?"

"Indeed I did," he responded warmly. "There is nothing in the world I would not do, no sacrifice I would not make to prove to you how much I think of you."
"Well then," said the maid, "ask me to marry you. We've fooled around long enough."

NOT WALKING

Conductor — "Here, you must not smoke in this car."
Irishman — "I'm not smoking."
Conductor — "Well, you have your pipe in your mouth."
Irishman — "Yes, I've got me feet in me shoes, but I'm not walkin'."

We Take Great Pleasure in Announcing That Enrollment in Our

1923

Christmas Savings Club

WILL BEGIN

Monday, December 11, 1922

National Bank of Manassas

"THE BANK OF PERSONAL SERVICE"

PHONE US WHEN IN NEED

THANKSGIVING

Will soon be here; see us about your Oysters, Fowls, Roasts, Hams, Celery, Lettuce, Cranberries, etc., to make your Thanksgiving Table Complete. We Have Everything for Your Fruit Cake.

1 Pound Box Sunmaid Raisins 18c
Box Currants 15c

Always a Choice Line of Fresh and Salt Meats. Our Prices Reasonable.

Good Steak . . . 25c Cured Hams . . . 25c
Fresh Sausage . . 25c Fresh Hams . . . 25c
Good Roasts . . . 18c to 20c

Highest Prices Paid for TURKEYS, Chix, Calves, Hogs, Hides, etc.

E. R. Conner & Co.

Our Motto; Sanitation, Quality, Price

Risser & Rabinowitz

SUCCESSORS TO RISSEBROS. CO.

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

Mr. C. N. Risser, who has personally handled your turkey shipments in past years, will continue to personally supervise this end of the business, and shippers can continue to expect and be assured of the same square dealings that have always characterized the firm of RISSEBROS. 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 value consistent with quality and market conditions possibly obtainable.

If you have not a supply of RISSEBROS. CO. yellow tags as heretofore, they will carry your shipments just as quickly and safely as if using the new tags of RISSEBROS. CO.

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 again this year. If you never have consigned us anything, try us this year, and we know we will number you among our regulars.

RISSEBROS. CO.

DRESSED TURKEYS POULTRY SPECIALISTS LIVE TURKEYS PHILADELPHIA, PA.

Salesrooms, 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 90 ft.

TERMS TO SUIT PURCHASER

REASONABLE OFFER WILL BE CONSIDERED

J. W. CROUSHORN

CATLETT, VA.

DR. V. V. GILLUM

DENTIST

Office—Hibbs & Gladding Building

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

Mrs. May Rogers is quite ill at her home near town.

County Clerk George G. Tyler is under treatment at Takoma Park Sanatorium, D. C.

Mr. R. S. Hynson is attending a meeting of the Maryland-Virginia Dairy Association in Washington today.

Mr. and Mrs. Melvin Lutz, who formerly occupied the property of Mrs. R. C. Buck, have moved to Maryland.

There will be a special Thanksgiving service at the M. E. Church, South, on Thursday, November 30, at 11 o'clock.

Byrd and Company have made noted improvements in their store room which has assured them more room as well as better light.

Mr. R. B. Wagoner will accompany Rev. A. B. Jamison to Minnieville on Sunday afternoon, where he will sing at the afternoon service.

Cannon Branch school house, on the Manassas-Bristow road, has been recently painted, which adds greatly to the appearance of the building.

Mr. Earl Gray, of the Byrd Clothing Company, who has been confined to the house for the past week on account of sickness, is able to be out again.

Approximately fifty dollars was cleared by the ladies of the M. E. Church, South, at their rummage sale held on Friday and Saturday of last week.

Mr. and Mrs. Winston Carter, of Rome, New York, have rented the property of Mrs. R. C. Buck on Sudley Road, and will move to the same about December 1.

Mr. and Mrs. Edward Catlett, of Haddonfield, N. J., and Mr. E. N. Marsteller, of Washington, enjoyed a hunting trip in Prince William and Fauquier counties last week.

A dramatic and musical entertainment will be presented by the students of Eastern College-Conservatory on Tuesday evening, November 23, beginning at 8 o'clock.

A union Thanksgiving service will be held at the Presbyterian Church next Thursday at 7:30 p. m. Rev. William Stevens, pastor of the Methodist Church, will preach.

Don't forget the concert tonight to be given by the students of Eastern College-Conservatory, in aid of the U. D. C., beginning promptly at 8 o'clock. Admission 25 cents.

Mr. W. N. Merchant has traded his home, corner Main and Church streets, for the John Nelson property on Stonewall Road. The family expects to move in the near future.

Master Ralph Wood, of Richmond, who is spending the winter with his uncle and aunt, Dr. and Mrs. W. Fewell Merchant, has been confined to the house the past week on account of sickness.

The Manassas high school patrons' league will hold its December meeting next Thursday afternoon. As election of officers and other business of importance is to come up all members and friends are asked to attend.

Mr. F. Kibler, of Bristow, has in his possession a gold ring which he claims was found near Brentsville, and which was supposed to have been lost by General Stuart when Sheridan was on retreat from Occoquan to Bristow.

Bethel Lutheran Church, Edgar Z. Pence, pastor—Sunday School at 10 a. m.; preaching at 11 a. m. Nokesville Lutheran Church—Preaching Friday at 7:30 p. m. Sunday School at 1:30 p. m.; Holy Communion at 2:30 p. m.

It is no longer necessary to detour passenger and freight traffic over the Southern Railway between Richmond and Washington as repairs have been about completed on the Neahco Bridge which was destroyed by fire last Thursday.

The United States Civil Service Commission has announced an examination to be held at Manassas on January 13, 1923, to fill the position of rural carrier at Manassas and vacancies that may later occur on rural routes from that post office.

The first in a series of meetings to be held at the Manassas Baptist Church began on Sunday. Two services were held on that day by Rev. W. H. Lawson, of the State Mission Board, of Richmond, who will have charge of these services. A special meeting was held on Tuesday of interest to the ladies of the Church.

An oyster and chicken supper will be held at the Junior hall at Dumfries, on Saturday, December 1, for the benefit of the parsonage fund. Every one is cordially invited to attend and help a worthy cause.

The Ladies' Aid Society, of Bethel Lutheran Church entertained the young people of the congregation on Wednesday evening, the occasion being in honor of those of the students of Eastern College-Conservatory who are members of the same denomination.

Nick Altrock, known to every baseball fan in the United States, and having many admirers among the lovers of that sport here, was one of the one hundred and twenty-nine candidates receiving the title "Noble of the Mystic Shrine, at the Almas Temple Ceremonial held in Washington on Monday night.

Mr. Herbert Moore, of The Plains, who is attending Columbia University, New York, stopped over in Manassas for a few hours for a visit with his many friends. Mr. Moore, who is quite gifted as a writer, has had several poems accepted and published in the college magazine. Among his other studies he is taking a course in short story writing.

Bull Run Council, No. 15, O. F. A., will observe their annual Thanksgiving memorial service on Sunday, November 26. Members are requested to meet at the Masonic hall at 2 p. m. and go in a body from there to the Asbury, U. B. Church, where a sermon will be preached by the pastor, Rev. S. D. Skelton. All members are urged to attend this service.—D. P. Bell, Secretary.

C. R. Thurman and R. O. Pugh, bridge carpenters on the Southern Railroad, narrowly escaped being seriously injured, on November 21, when a motor car on which they were riding, ran through an open switch in the yards here. Thurman suffered the fracture of two of his ribs as well as a sprained ankle, while his companion was fortunate enough to get off with only a slight laceration on the right shin and a contusion of the right knee.

Billy, seven-year-old son of Mr. and Mrs. J. J. Forrer, of Richmond, is confined to St. Luke's Hospital, in that city, suffering with a fractured knee. The accident occurred on Friday when the child together with two companions, in crossing a street on his way from school, was struck by a passing automobile. Fortunately the other two children escaped with slight injuries. Mr. Forrer was formerly employed in the State Highway office.

The patrons' league of Bennett school held an important meeting last Friday afternoon at which time the following officers were elected for the ensuing year: President, Mrs. R. S. Hynson; vice-president, Mrs. J. L. Bushong; secretary, Mrs. R. G. Craver, and treasurer, Mrs. E. R. Conner. Business of importance was taken up, including the proposed sanitary improvements to be made in the building. A new victrola has recently been purchased for the benefit of the school. After a program of readings and music, refreshments were served.

Mr. and Mrs. M. M. Washington entertained at dinner on Saturday at The Grove, their home near Greenwich. Those who were invited to partake of the hospitality of this most popular host and hostess, were: Mr. and Mrs. Bruce Atkinson, Mr. and Mrs. Fredrick Murray and Miss Rose Dowling, all of Washington; Hon. Thos. H. Lion, Hon. C. J. Meetsa, Mr. Clarence Nourse, Mr. and Mrs. Bruce Whitmore, Mrs. Frances McNeil, and Mr. and Mrs. R. M. Weir, of Manassas; and Messrs. Grayson Tyler, of Buckland, and Frank Cockerille, of Greenwich.

DEATH OF HERMAN BRADFORD

Herman Bradford, ten years of age, son of Mr. and Mrs. Ernest Bradford, of Bradley, died on Wednesday night at the Children's Hospital, Washington, after an illness of three weeks.

Funeral services will be held at the Methodist Church at Bradley on Saturday afternoon at two o'clock, followed by interment in the cemetery at that place.

The deceased is survived by his parents, two sisters and three brothers.

SALE AND BAZAAR

The Ladies' Aid of the Clinton Baptist Church will give a sale and bazaar in the Masonic Hall of Clinton all day Saturday, December 2.

There will be many booths and many things on sale. Some of the gifts have come as far as New England and California and even Switzerland.

Come and buy your Christmas gifts. Refreshments will also be served.

LITTLE JOURNEYS

Mrs. R. E. Wine, of Nokesville, was a Manassas visitor yesterday.

Mrs. Paul Cooksey, of Brentsville, was a town shopper on Monday.

Mr. James Conner was a Washington visitor the first of the week.

Mr. John H. Nelson, of Washington, visited relatives here this week.

Mr. J. W. Leedy left yesterday on a business trip to Charlottesville.

Mr. E. B. Giddings was a Washington visitor the first of the week.

Mr. W. W. Sisson, of Dumfries, was in town on business one day recently.

Mrs. Edith Davis spent Sunday with her son, Billy, at Falls Church.

Supt. and Mrs. C. R. McDonald, of Catharpin, spent Monday in Manassas.

Mrs. W. Parks Wilson, of Hickory Grove, visited relatives here on Saturday.

Miss Nell Hyde, of Bristow, spent Sunday with relatives at Beverly's Mills.

Mrs. M. M. Washington is spending several days with friends at Front Royal.

Mr. and Mrs. Thos. W. Lion and children were Washington visitors on Sunday.

Mr. and Mrs. J. A. Marshall, of The Plains, were Manassas visitors on Tuesday.

Miss Mary Buckner, of Gainesville, was in town on business the first of the week.

Mrs. H. H. Halfish, of The Plains, visited her friend, Miss Mattie Athey, this week.

Mrs. R. J. Adamson visited her sister, Mrs. Laura Free, at Nokesville, yesterday.

Mr. Thos. Lynch, of Culpeper, visited his mother, Mrs. Patrick Lynch, on Sunday.

Mrs. C. F. Brower, of Catharpin, attended matinee at the Dixie theatre on Monday.

Mr. E. H. Nash enjoyed a hunting trip of several days in Culpeper county recently.

Mrs. Walter Glenn, of Rosemont, a former resident of Manassas, was a town visitor recently.

Mrs. C. J. Timmons is spending the week with her sister, Mrs. W. J. Wright, at Del Ray.

Mrs. Peter Polen and daughter, Miss Bettie, of Haymarket, were in Manassas shopping yesterday.

Mrs. Ruth Yates, of Hagerstown, is visiting at the home of Mr. Ashby Yates in West Manassas.

Mrs. J. M. Kincheloe, of Upperville, is the guest of her sister, Mrs. Richard Hynson, on East street.

Mr. and Mrs. I. E. Cannon, and daughter, Miss Helen, of Rosemont, visited friends here Sunday.

Mr. Gilbert Spies, of Washington, visited at the home of his mother, Mrs. A. E. Spies, on Sunday.

Captain Everett Rice, who is now stationed at Camp Alfred, Vail, N. J., visited at his home here on Sunday.

Mr. and Mrs. B. Lynn Robertson and Miss Amelia Brown were Warrenton visitors on Thursday afternoon.

Mrs. Mary Moran with her daughters, the Misses Grace and Lanie, were Washington visitors on Saturday.

Mr. and Mrs. L. A. Bendist, of Natchez, Miss., are guests of Dr. and Mrs. B. F. Ide, at Tudor Hall, this week.

Messrs. Bailey Tyler, Jas. George, Robert George and Wilbur Branner, of Hickory Grove, were recent visitors to our town.

Messrs. James Wisler and Edwin Beachley visited the family of Mr. George Rosenberger at Herndon on Saturday.

Mrs. John Seymour, Mrs. John Donovan and daughter, Miss Audrey, of Bristow, were Manassas visitors on Saturday.

Mr. and Mrs. William Gibbons, of Washington, visited Mrs. Gibbons' parents, Mr. and Mrs. O. S. Payne, on Sunday.

Mr. and Mrs. Frederick Whetzel, of Nokesville, visited the latter's parents, Mr. and Mrs. Ollie Collins, at Bristow, on Sunday.

Mrs. R. J. Adamson was a guest of her friend, Mrs. Amos Payne, at Warrenton the first of the week. Mrs. Payne was formerly Mrs. Blair Johnson.

MEMORIAL HOSPITAL BULLETIN BOARD

We regret the invitation extended to you and your friends to attend the services of dedication on Thanksgiving day at 3:30 p. m. in Northwest Manassas. On that day and at that place the recently secured for the Memorial Hospital will be set apart with brief but appropriate observances. We are expecting you: come. COMMITTEE ON PROGRAM

Mrs. C. A. Sinclair was a Washington visitor on Tuesday.

Mrs. A. M. Hart, of Warrenton, has returned to her home after a visit of several days at the home of her son-in-law and daughter, Mr. and Mrs. W. G. Covington.

Mr. and Mrs. Norvell Wheeler, of Wellington, were among those from out of town who witnessed "The Four Horsemen" at the Dixie Theatre on Monday afternoon.

Mrs. J. H. Peters, of Fairview, Loudoun County, was in town on business the first of the week. Mrs. Peters expects to move to Manassas for the winter months.

Mrs. Frances Miller, of Roanoke, and Mrs. Annie Burke, of Bedford City, mother and sister of Mrs. Irvin Parry are visiting the latter at her home on Grant avenue.

Miss Elizabeth Covington, of Washington, accompanied by Mr. and Mrs. G. France, also of that city, visited at the home of her parents, Mr. and Mrs. W. G. Covington, on Sunday.

Mr. and Mrs. A. S. Boatwright, with their children, Sinclair and Garland, visited at the home of Mrs. Boatwright's brother, Mr. J. A. Alexander, near Marshall on Saturday and Sunday.

Mrs. Emma French and children and Mr. and Mrs. Bernard Newton and son, all of Washington, were week-end guests at Ferrdale, the home of Mr. Howard P. Young, near town.

Mr. and Mrs. Frank Hall and Miss Nannie Sue Cole were week-end guests at the home of Mr. and Mrs. J. L. Harrell on West street. Mrs. Hall and Miss Cole are nieces of Mr. Harrell.

For Exchange—95 acres, 9 room dwelling, outbuildings. On macadam road, 7 miles from Charlottesville, 1/2 mile from station. Would consider residence, small farm or business. "Owner", Box 333 Charlottesville, Va. 28-4*

Lost—November 23, a small bunch of keys, between Cornwell Supply Co., and Steele's store. Reward if returned. Mrs. Peter Polen, Haymarket, Va. R. F. D. 28-1*

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 wood 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 Stieff piano and other articles for sale immediately. Mrs. Beila Beaver, Centerville road. 27-1*

For Sale—Limited number Banded Rock cockerels, prize winners. Thomson strain; large, strong, well-developed birds. Mrs. R. 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. R. B. WAGONER. 26-

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.

RUST & GILLISS, REAL ESTATE AND INSURANCE

The Dixie Theatre, Thursday, November 30, OFFERS ANOTHER BIG SPECIAL FOR THANKSGIVING DAY, OWEN MOORE, "REPORTED MISSING"

When the Whole World Seems Wrong, Come to US for the RIGHT MEDICINES

Cocke's Pharmacy, GEORGE B. COCKE, Proprietor, Manassas, Virginia

Steam, Hot Water and Vapor Heating Plants, C. H. WINE, MANASSAS, Virginia

The Journal \$1.50 a Year

HELP YOURSELF
GET WELL FAST
 If you have been ill, and it seems as if you never would get your strength back, you need the wonderful strengthening and rebuilding qualities of Gude's Pepto-Mangan. It has helped thousands of invalids and convalescents to get back their strength, put on firm flesh, eat well, sleep well, feel well and BE WELL!
 Your druggist has Gude's Pepto-Mangan—liquid or tablets, as you prefer.

Gude's Pepto-Mangan
Tonic and Blood Enricher

LITTLE JOURNEYS
 Mr. and Mrs. Wilson Merchant were guests of Mr. Merchant's parents, Mr. and Mrs. J. W. Merchant, at Dumfries on Sunday.

Mrs. Mason Benoit and daughter Marie spent the week-end with Mrs. Benoit's sister, Mrs. S. I. Ballard, of Washington.

Mrs. Chadwell, of The Plains, was the guest of her sister, Mrs. C. L. Lunsford, on Frazier avenue the first of the week.

Mr. and Mrs. A. B. Jamison spent the latter part of last week at the home of Mr. and Mrs. Robert G. G. of Minnieville.

Mrs. Alice Hutchison and son, Mr. Lowell Hutchison, of Aldie, spent Sunday at the home of Mr. and Mrs. C. A. Sinclair.

Mr. and Mrs. S. E. Simpson attended the funeral of Mr. George Simpson, a brother of Mrs. Simpson, at Accotink on Sunday.

Mrs. John T. Hyde, of Warrenton, accompanied by her daughter Rozelle, visited her son, J. P. Hyde, at Markham on Sunday.

Miss Thelma Bryant has returned from Washington where she was the guest of her sister, Mrs. W. H. Cole, for several days.

Mrs. Howard Jamison and Miss Dorothy Johnson spent the week-end at the home of Mrs. Harold Lipscomb in Washington.

Mr. and Mrs. Hammond Dyer, of Hunter, Va., spent Sunday at the home of Mr. and Mrs. Marvin Simpson in West Manassas.

Dr. John Hoos Iden and Mr. S. I. Ballard, of Washington, were guests of the former's parents, Dr. and Mrs. B. F. Iden, on Sunday.

Mrs. Alice Fossil, of Warrenton, has returned to her home after a visit of several weeks with her niece, Mrs. A. H. Harrell.

Mr. B. C. Taylor, of Charlotte, N. C., was a guest of his mother, Mrs. T. O. Taylor, and sister, Mrs. E. M. Weis, on Saturday and Sunday.

Mr. and Mrs. Louis Jones, of Washington, were guests at the home of Mrs. Jones' parents, Mr. and Mrs. Welfley, for the week-end.

Mr. E. N. Marsteller, of Washington, spent the week-end at the home of his wife, Mrs. Marsteller, at Dumfries.

Mrs. Luther Walter, of Chicago, Ill., spent Tuesday with her friend, Mrs. A. Stuart Gibson, en route to visit friends at Charlottesville.

Mrs. Ada Holt, of Washington, is visiting at the home of her brother-in-law and sister, Dr. and Mrs. W. Fossil Merchant, this week.

Messrs. Holmes, Robertson, Latham, Marian Hutchison and Rolfe Robertson, of Haymarket, were Manassas visitors on Wednesday.

Miss Lillian Hutchison, of the faculty of Bennett school, visited her friend, Miss Alice Harrison, on Saturday and Sunday at Front Royal.

Dr. W. F. Merchant spent several days last week at White Sulphur Springs, W. Va., at a meeting of the surgeons of the C. & O. Railway.

Miss Pauline Beachley, of Washington, spent the past week-end at the home of her parents, Mr. and Mrs. L. E. Beachley, on Peabody street.

Misses Eloise and Mary Giddings were guests of their friend, Miss Fannie Hamrell, at her home in Washington, on Saturday and Sunday.

Mr. and Mrs. George Maddox, of Takoma Park, D. C., were week-end guests at the home of their son-in-law and daughter, Mr. and Mrs. R. L. Byrd.

Mrs. F. R. Coles and Miss Mollie Rixey have returned to their home on Lee avenue after a visit of two weeks with relatives at Putney and Williams, W. Va.

Mrs. Speakes, who has been confined to her home in Dumfries with a broken leg for the past three months, is visiting at the home of her brother, Mr. Raymond Ratchford, on Grand avenue.

Mr. and Mrs. W. N. Merchant, accompanied by Mr. and Mrs. Douglas Merchant and Miss Edna and Olga Groff, spent the week-end at the home of their son-in-law and daughter, Mr. and Mrs. A. L. Nails, at Alexandria.

Mr. and Mrs. D. E. Lewis visited Mr. and Mrs. George Nowland, Mr. and Mrs. Wm. E. Foote, and Mrs. Elizabeth Foote in Alexandria on Sunday. They were accompanied home by their son, Reginald, who has been spending some time in New York.

Mr. and Mrs. W. S. Athey had as their guests the past week-end the following: Elder and Mrs. T. S. Dalton, their daughter Miss Lena Dalton and son, Mr. Percy Dalton, and two grand-children, all of Baltimore, and Pvt. Stephen P. King, of Walter Reed Hospital.

Mr. and Mrs. Clarence Wagner and baby daughter, Marguerite, of Baltimore, and Miss Martha C. Kussell, of Marshall, visited Mr. Wagner's parents, Mr. and Mrs. W. C. Wagner, the first of the week. Mr. Wagner, who is now serving as publicity director of the Baltimore Sun, is a former editor of the Journal.

Buzz-Saw, Hammer and Crowbar in Surgical Operation

A buzz-saw, two axes, a crowbar and numerous and sundry nails and hammers were held in readiness tonight for one of the most unusual surgical operations in elephant history, says a report dispatched from New York.

It will not be a gland operation because "Hattie" is only 35 years old, and there is no pachydermically speaking.

Dr. J. H. Snyder, veterinarian emeritus of the Central Park Zoo, has been summoned here to save the giant elephant's life.

It is stated that the suffering from a kind of Bright's disease and an operation has been declared necessary to save her life.

"Fifty gallons of chloroform will be necessary to anaesthetize 'Hattie'."

A. & P.'s
Thanksgiving Suggestions
 Nuts, Saus, Mince Meat, pound 12½c
 Sun Maid Raisins, Seeded or Seedless, 15 oz. pck. 15c
 Fancy Cranberries, pound 15c
 Whole Milk Cheese, pound 29c

Other Seasonable Suggestions

Gold Medal Flour, 12-lb bag	55c
Gold Medal Flour, 24-lb bag	\$1.10
Pillsbury Flour, 12-lb bag	55c
Pillsbury Flour, 24-lb bag	\$1.10
Green Gun Powder Tea, lb	39c
Campbell Beans, lb	9c
Carnation Evaporated Milk, can	12c
Borden's Evaporated Milk, can	12c
Pet Brand Evaporated Milk, can	12c
A. & P. Evaporated Milk, can	11c
Eagle Brand Evaporated Milk, can	20c
Oranges, large, fancy California, doz.	39c
Onions, lb	2½c
Kallogg's Corn Flakes, package	8c
Post Toasties, package	8c
A. & P. Corn Flakes, package	7c
P. & G. White Naphtha Soap, cake	5c
Star Soap, large cake	5c
Pure Lard, lb	18c
Shredded Wheat, package	11c
Peabody's Granulated Sugar, lb	7½c

Great Atlantic & Pacific Tea Co.
 Over 7000 Stores in the U. S.

In the Clerk's Office of the Circuit Court of the County of Prince William on the 22nd day of November, 1922.

MARGARET H. SINGLETARY, Plaintiff against **MARGARET H. SINGLETARY**, Defendant.

The object of this suit is to obtain from the defendant on the grounds of desertion, to be set aside the proper title into an absolute divorce and full general relief.

And an affidavit having been made and filed that the defendant, Margaret H. Singletary, is not a resident of the State of Virginia, it is ordered that she do appear within ten days after

due publication hereof, and do what may be necessary to protect her interest in this suit. And it is further ordered that a copy hereof be published once a week for four successive weeks in the Manassas Journal, a newspaper published in the county of Prince William and that a copy be posted at the front door of the courthouse of this county on or before the 26th day of November, 1922, that being the next succeeding Rule day after this order was entered.

A copy—Teste:
 GEO. G. TYLER, Clerk.
 By his deputy, L. LEDMAN.
 GEO. G. TYLER, Clerk.
 By his deputy, L. LEDMAN.
 Richard B. Washington, p. c. 28-4

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 lens lenses. Captains open doors of open models. Closed models have plate glass Tornado windows, straight side door tires, sun visor, windshield wiper and dash light. The Sedanette is equipped with auto trunk on rear.
- | | |
|-----------------------------|------|
| Two Passenger Roadster | 525 |
| Five Passenger Touring | 575 |
| Two Passenger Utility Coupé | 680 |
| Four Passenger Sedanette | 850 |
| Five Passenger Sedan | 860 |
| Light Delivery Truck | \$10 |

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

DR. D. C. CLINE, Dealer, Dumfries, Va.

A Concrete Storage Cellar Will Save Your Crop for Winter Use

Furnace heat in house cellars makes an outside cellar necessary for storing vegetables, fruits, preserves and other winter necessities. You can build a Concrete storage cellar that will save crops that might be spoiled without it. A good design is shown above and we will furnish full detail plans with which you can build it yourself. Or we will put you in touch with a reliable contractor who can do it quickly and inexpensively.

This is only one of many practical Concrete Improvements you can put in. Improvements that will save your time, make your work easier, and add a real dollar and cents value to your place. Concrete is the Farmer's best building material because the things that make Concrete are the easiest materials for you to work with. And when you get done, your work will be worth many times the small cost for materials and labor. You can even work on Concrete Improvements this winter by following a few easy rules for making and placing Concrete in cold weather. Spend some time this winter making your place more profitable.

USE SECURITY CEMENT for STRENGTH

Security Cement comes to you ready to use. You can get any quantity for any size job. You ought to have a few bags in the barn all the time for odd jobs around the place. Security Cement is standard; guaranteed by most Government specification, and specially adapted to the needs of the farmer and home owner. It is supreme in this territory.

We are of your opinion with practical help in planning and making Concrete Improvements, no matter what they are. Or we will put you in touch with reliable contractors who will do the work for you quickly, safely and economically.

We sell SECURITY CEMENT for every purpose and are at your service with practical help every day of our week.

Brown & Hoeff W. R. Free, Jr. & Co.
 Manassas, Va. Newmarket, Va.

Ce-re-alia Sweets

Leave it to The Cow

You can't tell much about a cow's feed just by looking at it. You have got to see it eat it to the bottom, and see if it really pays.

You can tell by looking at Ce-re-alia Sweets that it is fresh, clean and free from dust. It smells good. The label shows the eight well-known milk making feeds of which it is composed, and whether you are going to make money by feeding it.

The only way to satisfy yourself that Ce-re-alia Sweets will actually make more milk or richer milk, is to feed it to one of your cows, and watch the result.

Try Ce-re-alia Sweets Four Weeks at Our Risk

Feed Ce-re-alia Sweets to any cow in your herd for four weeks. If she doesn't give more milk or better milk—if she doesn't show you a bigger profit, you will get every cent of your money back. Ask us for details.

C. M. Larkin & Co.
 MANASSAS, VA.

Job Work Our Specialty

NOTICE

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

NOTICE

The Public Take Notice: Ben Lomond Farm has recently been assigned by its owner, Mr. F. W. Bruch, to the state of Virginia, as a bird and game sanctuary. This means that no hunting or trapping will be allowed upon this farm by any person, white or black, under the penalty of the law, and the law will surely be enforced. This notice in regard to the state of Virginia having taken over this farm for this purpose was published last week, and persons have ignored it, but the game warden is going to be on the job, and if people will insist upon coming upon property without permission, they will do so at their own cost. This notice means all. C. J. MEETZE, Mgr. Ben Lomond Farm.

Railroad Standard C. H. ADAMS

JEWELER MANASSAS, VIRGINIA. Dealer in... Watches, Clocks and Jewelry

HOPWOOD'S POPULAR PRICE FURNITURE AND STOVE STORE...

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

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.

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.

CLIFTON

The Rev. T. H. MacLeod preached Sunday morning at usual hour in the Presbyterian Church on the subject of "Putting on the Lord Jesus." Rev. C. H. Fry gave an account of his visit to the Convention recently held in Norfolk, to his congregation in the Baptist Church at night. Miss Harding had her friend Miss Blankenbaker, of Washington, to spend the week-end with her. Miss Harding entertained a number of the young people Saturday night in her honor. A young son of Mr. and Mrs. Brown Beach, is critically ill at their home here. Mr. Charles Croesen, who has been quite ill, is slowly improving. Mrs. Young and her small daughter are expected back to Mr. Luther Burke's this week. Mr. Sam Hensberger and three sons, of Midland, were visitors in the neighborhood Sunday. Mr. and Mrs. Landes Detwiler have moved from near Midland to the old Compton place recently bought by Mr. William E. Detwiler, of Philadelphia. Mr. J. E. Brown is home sick. Mr. Willard Webb, who has returned from a surveying trip to Arizona for the government, was a recent visitor at the home of Mrs. Margaret Detwiler. Dr. J. H. Ferguson's cook, Landonia Johnson, became the bride of James Robinson in Washington last week. Who will be the next? Mrs. A. D. Bauserman has returned from Pittsburgh where she attended the funeral of her brother-in-law, who in the streets of Pittsburgh was killed by being struck by a truck. Many will remember the son, Ralph Wells, who visits Mr. and Mrs. Bauserman every summer. He is survived by two older sons and his wife, who is Mrs. Bauserman's sister.

TOKEN

Preaching services were held at Purcell School Sunday, conducted by Rev. Mr. Lawson. Miss Lola Cornwell, of Baltimore, is visiting her parents here. A league meeting was held at Purcell School Saturday night. Mr. C. J. Meetze, accompanied by four talented young ladies from Eastern College Conservatory, added a most interesting feature to the meeting. The recitals of these young ladies were certainly fine and well worth coming out to hear, although the weather was unfavorable. We were sorry to note the absence of Mrs. Chandler, but the school children spoke their pieces well, the program being called off by their old friend, Mrs. Dell Corawell. The meeting was adjourned by Mr. Hensley, to meet again December, 16. Don't think we have ever known the farmers to be so well up with their work this early in the fall. Mr. Richard Cornwell, of Baltimore, is visiting relatives here. He and his brother, Harry, have recently purchased an automobile. Mr. Berkley Fair, who has been employed near Alexandria for some time, is home at this writing. Mr. John Fair is indisposed with lumbago.

UPPER PRINCE WILLIAM

Mrs. W. E. Tyler, of Aldie, Loudoun county, was badly burned about the head and face recently when the steam blew the top from a can of water which was boiling on the stove. The Aldie Hunting Club has made a record catch of 'coons and 'possums this fall, having captured eight coons and twenty-one 'possums in less than two weeks. Mr. James Furgerson is quite sick at his home near Aldie. Mrs. L. A. Turner is visiting at the home of her son-in-law and daughter, Mr. and Mrs. Fritz Roster, in Washington, this week. Mrs. T. Gales Hutchison was hostess at a meeting of the Hickory Grove Good Housekeepers' Club on Saturday, November 12. An oyster supper and bazaar for the benefit of the Episcopal Church will be held at Aldie High School on Friday night, December 1. Mrs. Roy Rhodes, of Washington, is spending some time with her mother, Mrs. C. E. Skinner, near Little River Church. Aldie high school will soon have electric lights, arrangements having been made with Mr. Carrol Tyler to install them at once.

WOODLAWN

The civic and school improvement league will hold its regular meeting December 1st at 7:30 p. m. Program of songs and recitations. Mr. G. W. Beach will give us a talk on how much work it will take to get an education. We will also have a box party and pie social. The public is cordially invited. Don't forget the date—December 1st (Friday), at 7:30 p. m.

GAINED OFFICE WITH CROWBAR

Famous Connecticut Governor, Senator and Insurance Magnate, Expires.

Morgan Gardner Bulkeley, president of the Aetna Life Insurance Company since 1879; mayor of Hartford, Conn., from 1880 to 1888; governor of Connecticut from 1889 to 1893, and United States senator from 1905 to 1911, died at his Hartford home recently, after an illness of three weeks. He was born at East Haddam, December 26, 1837. The death of Mr. Bulkeley recalls the famous legislative deadlock of 1891, when he forced his way into the executive chamber at Hartford with a crowbar. The term of office to which Mr. Bulkeley had been elected as governor expired in January, 1891. Under the state constitution, as it stood at that time, a majority of all the votes cast was necessary to elect a governor and, where there was no such majority, the election fell to the general assembly. There was a dispute as to the legality of rejecting about 1,800 so-called "speckled" ballots, cast in 1890, which had been thrown out by the counters at the polls. Luzon B. Morris, the democratic candidate for governor, had a plurality of about 4,000 over Samuel E. Mervin, republican, but, if these rejected votes were included in the total, he still would lack a majority. The republican house insisted on canvassing the votes and the democratic senate refused, so that it was impossible to declare anyone governor. The only state officer elected was the comptroller, a democrat, who had a clear majority. Under those circumstances Governor Bulkeley held over through failure to choose a successor. The comptroller refused to admit him to the state house, and then followed the incident with the crowbar at the state house door. The supreme court decided that he was de facto governor. Governor Bulkeley "held the fort" for two years after his own term had expired, but the democratic senate refused to recognize his authority. The deadlock episode led to a constitutional amendment that provides for election of state officers by a plurality of the votes. Young Bulkeley left school at an early age and became an errand boy in Brooklyn, N. Y., later becoming a member of the firm by which he was employed.

BRENTSVILLE

Mr. Edward Earhart spent several days in the mountains hunting, recently. Miss Louise Suthard has gone to Washington, where she will make her home. Mrs. Whetzel, of Nokesville, visited Miss Dora Lam last week. Mr. H. S. Lam is spending some time in Washington. Mrs. E. H. Keys has been quite sick. Miss Olive Holsinger, of Washington, spent the week-end at her home here. Mrs. Elmer Landes and children, of Washington, have been visiting her father, Mr. E. H. Keys. Mr. John Donovan has accepted a position in Washington. Miss Myrtle May was a recent Washington visitor. Homer Kell of Primary Grades of Brentsville School. Allen Jamison, 100; Florence Nicholson, 98 1/2; Maurice Keys, 96 1/2; Daisy Shoemaker, 95 2-7; Franklin Egan, 95; Ralph Nicholson, 94 1-7; Wynett Wolfe, 95; Herbert Chinn, 93; Kate May, 92 5-7; Cecil Nicholson, 92 2-7; Alfred Chinn, 90 5-7; Henry Kaiser, 90 2-5.

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. 136 will leave Washington 8:55 a. m., Manassas 10:05 a. m.; arrive Atlanta 5:25 a. m. S. E. BURGESS, Div. Pass. Agt., Southern Railway System, 1425 F Street, N.W., Washington, D. C.

SOUND INDEMNITY

FARMING to be successful and profitable depends on the insurance you carry. Sound indemnity can be provided by insurance in The Hartford Fire Insurance Company. Buildings can be insured against loss by fire, lightning and windstorm; crops against hail damage; live stock against death from accident and disease; and shipments to market against the perils of transportation. For every chance you take there is a Hartford Policy to foot your bills in time of misfortune. Only sound protection is sold at this agency. Write, call or telephone for insurance service.

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

Barth L. Booth, M. E. Harbo, President, Vice-Pres. Gen. E. Warfield, Cashier.

First National Bank ALEXANDRIA, VA.

DESIGNATED DEPOSITORY OF THE UNITED STATES Capital \$100,000.00 Surplus and Profits \$200,000.00 Prompt attention given to all business, including collections throughout the United States and Europe.

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

ANDY ONDASH, Plaintiff, Against ANNA ONDASH, MARY ONDASH, LIZZIE ONDASH, ANNA 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 Coles District, Prince William county, of which Lizzie Ondash died, seized and possessed of an undivided one-half interest, or, in the event it should be ascertained that the price offered for the said land is inadequate, that the same may be sold, and, in either event, the proceeds of sale divided amongst those entitled thereto, and for general relief. And an affidavit having been made and filed that the defendants, Anna Ondash, Mary Ondash, Lizzie Ondash, Anna 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—tests: 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—and 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 87 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

promptly the name of "EDMONDS" when there is need of Spectacles and Eyeglasses. EDMONDS OPTICIAN

Address of SPECTACLES and EYEGLASSES 808 Fifteenth Street WASHINGTON, D. C. Opposite Sheraton Hotel

Sugar, any quantity, 7 1/2 c 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, Krause Feeds, Bran, Middlings
Hominy Feed Meal, Buffalo Gluten Feed
Cotton Seed Meal

PALMO MIDLINGS

Horse Feeds

Oats, Cracked Corn, Shelled Corn, Feed Meal Molasses Feed, Rolled Oats and Corn

POULTRY FEEDS

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

Thornhill Farm Wagons, Emerson Buggies

Manassas, Virginia

WE CAN SUPPLY YOUR NEEDS!

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

TRY OUR EYE GLASSES, IF YOUR EYES ARE BAD.

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

GUNS AND AMMUNITION OF ALL KINDS.

IF YOUR WATCH NEEDS ATTENTION, LET US SEE IT. WE CAN REPAIR 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

HAYMARKET

The Rev. and Mrs. Thomas Moore Brown, who left on Saturday for their new home in St. John's Parish, Lynchburg, were given a farewell reception at the parish hall on Friday afternoon by the Woman's Guild of St. Paul's Church, of which Mrs. Brown was president. The hall was beautifully decorated and arranged for the occasion, the decorations consisting of small pine trees, with which the windows were darkened, potted ferns, autumn leaves and chrysanthemums. The table decorations were rhyssanthemums and lighted candles. Ices, confections, cakes and coffee were served by members of the guild. A large number of guests was present, and included about fifty of the Sunday School children. Mrs. Brown was presented with a bunch of pink roses by the guild.

Mr. James Hulfish, of Alexandria, was a Haymarket visitor on Sunday. Mr. O. B. Barksdale has recently been appointed station agent for Haymarket and has taken charge of the work. He will be joined by Mrs. Barksdale and their two children on the first of December.

The moving pictures at the Parish Hall will be closed for the season on Saturday evening, when William S. Hart, in "The Testing Block," will be shown.

A community league was organized on Wednesday evening by Mr. C. J. Meetez, with the following officers elected: President, R. A. Rust; vice-president, Mrs. M. F. Lightner; secretary, A. B. Rust; treasurer, T. O. Latham. Twenty-five members were enrolled. The first meeting is scheduled for December 15, when it is expected that an interesting program will be presented.

The residence being built by Mr. W. M. Jordan, on Carolina Road, is almost completed and will be occupied by Mr. Smedley and his family.

Miss Mary Anne Tyler, of Washington, is at her home here for a visit.

GAINESVILLE

Mr. Grafton McGill, of Washington, spent Sunday with his sisters, Misses Inno and Loretta McGill.

Mr. and Mrs. Frederick Graham, of Washington, spent the week-end at the home of Mrs. Graham's sister, Miss Louise Cave.

Mr. Homer Heflin has gone on a business trip to Baltimore.

Mrs. Berghalder Clark is visiting friends in Washington and later will go to New Jersey on a visit.

Mr. Winston Carter, a former Prince William county boy, who for a number of years has been engaged in business in New York state, has been visiting relatives here and looking after "Erindale" farm, near Hickory Grove, once the home of the Carter family, where Mr. Carter is planning to build and move his family; in the meantime they will occupy a home in Manassas.

Misses Loretta and Inno McGill and Miss Lucy Buckner motored to Washington on Wednesday.

Recent visitors to Gainesville were Mr. and Mrs. R. V. Hoop, of New Baltimore; Mr. H. H. Johnson, of Washington, and Mr. M. M. Washington, of Greenwich.

Mr. and Mrs. E. C. Strother attended the Washington Poultry Show.

Mr. Boyd Beach is a clerk in the store of Mr. Heflin, succeeding Mr. John Sweeney, jr., who has been suffering from an infected eye.

Dr. W. J. Wittig, federal dairy and farm inspector, was in Gainesville on Monday, inspecting the modern and model dairy equipment of Dr. E. H. Marsteller at "Melbourne Farm," near Gainesville.

Owing to the enterprise of Mr. Roland, of Haymarket, the dairymen of the neighborhood are now able to market their milk on Sunday. Mr. Roland either sends the milk to Warren-ton by truck, where it is shipped to Washington, or sends it direct to that city.

Highway Nearing Completion

Proper publicity for the Lee-Jackson Memorial highway, extending from Washington through Fairfax, Aldie and Ashby's Gap to Winchester, where it connects with the Shenandoah Valley Pike and half a dozen other trunk lines, is to be given by the American Automobile Association, according to an agreement made with the Chamber of Commerce here, has been announced by Andrew Bell, secretary of the latter organization.

A. G. Seiler, general manager of the automobile society, is to make a trip by automobile over the road November 24 for the purpose of logging it and making strip maps for the association's road books. Completion of the Lee-Jackson road, now under construction, will shorten the distance between Washington and Winchester about thirty miles.

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

PUBLIC SALE OF PRINCE WILLIAM COUNTY REAL ESTATE

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

Thursday, November 30, 1922, offer for sale at public auction to the highest bidder for cash that certain tract of land known as the old Williams Tract, on Powell's Creek, Prince William county, Va., adjoining the lands of Kinchlow, Carroll and others, containing 110 acres and situated about one and one-half miles north of Cherry Hill Station, and is the same property conveyed unto Willie B. Rosson and wife by deed dated November 22, 1915, recorded in the clerk's office of the circuit court of Prince William county, Va., in deed book 67, page 211.

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

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

ALVIN T. EMBREY,
25-4 Trustee.

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,
24-5 Trustee.

FURINTURE

You will find at S. T. HALL'S FURNITURE STORE everything from a Telescope 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 HOUR
STOVES TO HEAT IT

Hall's Furniture Store
MANASSAS, VA.

24-8

GEORGE D. BAKER UNDERTAKER

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

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

Saunders' Meat Market

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, \$895; 5 Pass. Touring, \$995; 3 Pass. Coupe, \$1175; 5 Pass. Sedan, \$1295; 5 Pass. Touring Sedan, \$1325.
Five—2 Pass. Roadster, \$1175; 5 Pass. Touring, \$1295; 5 Pass. Touring Sedan, \$1315; 5 Pass. Sedan, \$1395; 4 Pass. Coupe, \$1495.
7 Pass. Touring, \$1435; 7 Pass. Roadster, \$1595; Sport Touring, \$1625. Prices of a. b. Buick Success. Ask about the G. M. A. C. Purchase Plan, which provides for Deferred Payment.

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

OPEN 8:00 A. M.
CLOSE 6:00 P. M.
Except Saturdays
CLOSE 11 P. M.

OPEN 8:00 A. M.
CLOSE 6:00 P. M.
Except Saturdays
CLOSE 11 P. M.

Copyright 1933 Hart Schaffner & Marx

How About a New Suit or Overcoat for Thanksgiving?

If you have any such idea in your head, why we have just one request to make—give us a look before you buy, as we not only have the largest line of up-to-date clothing that we have ever had the pleasure to show you, but can save you from \$5 to \$10 on each

Men's All-wool Hard Finished Worsted Suits, \$17.50. Both Regular and Steats in the Line. Priced for November at **\$13.50**
 Young Men's All-wool Cassimere Suits, \$17.50. One and Two Pants Suits in the Line. Priced for November at **\$13.50**
 Young Men's All-wool Sport Suits, \$22.50. One and Two Pants Suits in the Line. Priced for November at **\$19.75**
 All-wool Osego Blue Serge Suits, \$22.50. Regulars, Steats, Slims and Steats in the Line. Priced for November at **\$19.75**
 All-wool Amoskeag Blue Serge Suits, \$17.50. Priced for November at **\$13.75**

All-wool and Silk Wool Worsted Suits, \$22.50. Regulars and Steats in the Line. Priced for November at **\$22.50**
 Men's All-wool Plaid Back Overcoats, \$20.00. Priced for November at only **\$15.00**
 Men's Plain Wool Overcoats, \$12.50. These are Specified as **PLAIN**, meaning they are not plaid back cloth. Priced at **\$10.00**
 Men's All-wool Plaid Back Overcoats, \$25.00. Priced for November at **\$19.75**

Complete Line of Hart, Schaffner & Marx Suits and Overcoats—the Best Line of Men's Clothing in the County—\$35.00, \$37.50, \$40.00

NEW U. S. ARMY UNDERWEAR

The very best underwear that can be bought today—at less than half price. Fleece lined, cotton ribbed, wool. Sizes 34 to 46 **59c**

BOYS' KNEE PANTS SUITS

Cash buying and in big lots and small margins make these prices possible. Boys' All-wool Cassimere Suits, two pairs pants **\$6.48**
 With single pair pants **\$5.48**
 All-wool Amoskeag Blue Serge, two pair of pants, \$8.50. One pair pants, \$7.50.

O. D. ALL-WOOL LONG PANTS

Just received, another big lot of O. D. All-wool Long Pants, in Serge and Melton, in original government issue. Absolutely new. Sizes 30 to 36 waist **\$1.98**

Hynson's Department Stores

"THE QUALITY SHOP," MANASSAS, VIRGINIA