Potomac News

August 30, 1972
Previously microfilmed issue was incomplete. This issue has both Sections A & B.

Rescuers dig into caved-in ditch at Green Valley

Ditch caves in, worker killed

BY MARILYN MUSE 10 p.m. Monday five tons of od into a construction ditch med in at Green Valley hark Woodbridge, kilking lagene Phelps, 28, of as he worked on a water.

foil hours later at 4:10 p.m. s lifted from the 12-foot other worker, Harrington out of the ditch but was d taken to Fairfax Hospital the fair condition with a rib ile was pulled from waist-deep

had run for the far end of

Bascue is fired again

. Town Council on Saturday

ter dated Saturday from Mayor J. Robert Ritenour, he Sascie that the Town Council unanimously" to terminate employment, "effective ey for harasament..."
an Mrs. Claude Greene did the meeting Saturday. She she could not attend the recause she needed an her eveglasses that could

an touncil on Aug. 8 voted to-The Council held a Wednesday, a few citizens the Council members nudents that they felt were Bascue. The Council the suggestion of 'ed to rescind its Aug 8 fire Bascue and reinstated See OCCOQUAN Page A-3

... at the time when the

the approximately 25-foot-long ditch when the wall fell. The dead man was found under six feet of dirt about halfway from the end of the ditch. Investigating Officer Daniel Taber of the Prince William County Police said he died from suffocation.

According to trailer park manager Ernest Rose, who had talked to an eye witness to the accident, the waii first cracked at a manhole at the far end of the ditch. The work on the line had begun on June 1.

She cracked at that manhole and she just came right on down that ditch," said Rose as he watched rescuemen and police work to try to get Phelps out alive.

Phelps' brother, Terry Lee Phelps, who had also been working in the ditch just before the accident, took turns at working the backhoe digger as it removed dirt from the site. Another brother, Jerry Wayne Phelps, of Woodmark Apartments, Woodbridge, had been working at Country Club Estates, and was on the scene after the

accident.
"We had just one more piece of pipe to lay before we quit for hunch," said

Helping in the rescue efforts was W.D. Braswell, construction safety representative for the Virginia

Department of Labor and Industry. When asked if the sides of the ditch should have been reinforced, he said: "I won't answer that question but you noticed that I wouldn't let anyone go down there without reinforcing those

Braswell said there is always a chance that a man could survive such a cave-in; but it is "one in a million chance. The accident occurred at Lot 69, in

front of the home of Mrs. Yasuko "I heard a man scream, but I didn't

know how serious it was," said Mrs. Pearson as she watched the site from her living room window. The men were sitting around on top

like they were taking a break when I heard a scream and everyone started jumping around. I though they had hit something," she added.

The men were laying pipe for the American Trailer Corp., and were working for William C. Bradley Inc., Arlington.

Grover P. Manderfield

By BETTY CALVIN Grover P. Manderfield, who has been depicted as one of the founders of Woodbridge as it is known today, is deed at the age of 71.

His only son, Grover J. Manderfield, said of his father "He liked to see things grow; he felt a great sense of pride in

seeing the county grow."

Coming to Prince William County in 1938, the senior Manderfield first was a ber of a construction crew which built a chimney for a brick plant belonging to the Woodbridge Clay Products Co. Subsequently he became superintendent of that same plant and later supervised the construction of the speny's new plant in M

Board foursome weighs Hansen replacement moves

BY HERALD GRANDSTAFF
If four members of the Board of Supervisors can follow their plans through. Prince William is to have a new

county executive on the job by Nov. 1.
Four members of the Board met
Monday night to discuss 37 applications for the county executive post and established the Nov. I objective as part of their schedule for seeking a new county administrator to replace Bobby

It was evident Monday that those four supervisors who met to discuss the county executive job are solidly in favor of change. Since only four of the seven Boardmen were present, nothing was decided about the industrial development director's position which Hanssa is to move into after a new county executive is found.

The supervisors Monday passed resolutions which continued County

Atty. Floyd Bagley as the acting county executive until next Thursday and also granted Hansen a vacation until that

From an informal poll taken, however, none of the four would agree to give Hansen a two-year contract which he has requested - as industrial development director. Therefore, if Hansen insists on a two-year contract, he probably would not be given the dustrial director's post.

Board Vice Chairman Donald Turner of Neabsco District acted as chairman of the Board since C. Scott Winfield of Coles District did not attend the specially called meeting. Also absent from the meeting were Ralph A. Mauller of Brentsville District and Roy W. Doggett of Managas District. Mauller was in Charlottesville at a government conference, as was Hansen. Turner said he had not heard from Doggett and

July Paid Avg: 14,456 Press Run: 30,000

MIDWEEK Wednesday, August 30, 1972

rems

Serving Potomac News Land

Southeest Fairfax, Prince William County, North Stafford Post Office Address: Dumfries, Virginia 22026

Turner expected Winfield to show. Charles Colgan of Gainesville District, Vernon Dawson of Occoquan District, and Dr. A.J. Ferlazzo of Dumfries District were present.

Following an executive session Monday which lasted nearly 1½ hours, Turner announced the plans of four supervisors present:

Each supervisor is to review all county

executive applications and submit five choices — in the order of preference — to the County Executive Reviewing Committee by Tuesday. Turner is chairman of that Committee, with Winfield and Colgan also members of it. The Reviewing Committee is then to narrow those names down to five prospects by next Thursday for interviewing. The Board is to have those five interviews completed by Sepi. 30, with the selection of the new county executive — "hopefully" — by Oct. 4. And the new executive is to be on the job by Nov. 1. Turner said after the

Board adjourned that it may not be possible to strictly adhere to the Oct. 4. date since the Board may want to re-interview some county executive

hopefuls.
Salary for the new county executive. was not discussed. Turner told the press corps that salary for the new administrator "will depend on the reaction of the Board," and money is to be negotiated.

Bagley has prepared a "work sheet type of contract" for Hansen's new post, Bagley said, that can be negotiated with the Board. Bagley said the work sheed contract did not specify a time element:
"I think," Ferlazzo told the press, "that contract business is a dangerous thing - especially with this job in the county." He emphasized that he would not support "a contract of any kind." Ferlazzo hastened to add, however, that it was "a little unfair to talk contract with only four (Board) members

-See HANSEN, Page A-19

Beville to depart **Prince William**

Stuart Beville, superintendent of Prince William County schools

oi rrince william County schools since 1954, plans to accept a position with Virginia Polytechnic Institute early in October.

Although Beville would not comment on his pending resignation here until after he tells the School Board about it officially, next Wednesday, reports indicate he will ask to be released from his contract. He had signed a four-year contract on July 1, 1969, but had indicated he would resign after that term was

Officials at VPI said they could not discuss Beville's new position

until his resignation had become effective in Prince William.

A native of southwest Virginia, Beville holds an M.A. degree from Duke University. He came to Prince William from Farmville where he was the high school

Ellis Hawkins, School Board chairman, declined to comment for publication prior to Wednesday's meeting. However, there are indications that one or more present central office staff members may be up for consideration as Beville's replacement.

Here we come!

School doors opened throughout Prince William County this week and among the new faces were these incoming first graders at

Elizabeth Vaughan Elementary School-from left, Annette Pregisasco, Karen O'Connor and Chris Sprouse. (Staff photo by Paul

'He liked to see things grow'

"Progress was bound to come and he liked to be a part of it," his son went on. The liked to see people moving into new homes, homes that were better th they'd ever had before. He liked to me

new faces in the community. Born in Houghton, Mich., a copper of iron mining town in the Northern Peninsula, the retired businessman and civic leader exemplified the phrase self made man." At an early age he became associated with Rust Engineering Co. For nearly 50 years, he traveled for the firm, throughout the country, supervising the construction of industrial chimneys. He continued his close contacts with the Rust family and his devotion to them extended

throughout his later years...
"He was of the old school," his son explained. "He believed in the rights of the individual."

The elder Manderfield organized Woodbridge Realty Co. Inc., and developed the Woodbridge Shopping Canter. He joined the banking fraternity in the 1940s, first becoming a majority stockholder in the Bank of Occoquan, then a \$2 million institution. It later became the original institution in the Bank of Prince William system which then grew into the Bank of Virginia-Potomec, now a \$100 million institution with 21 offices. He was president of the bank system for many years, and most recently was all

of the board. In 1969, he retired from the bank and was named honorary chairman of the board. He also was on the boards of the Bank of Virginia Co. and Piedmont Savings and Loui

"He was truly community oriented," commented Mrs. John Humphries, of

Belmont, herself a community leader. Active in public life all his years in the county, Manderfield and the late M. G. Garber donated the land on which Gar-Field High School was built. He also was an avid supporter of Little League baseball in which several of his grandicus participated each summer. Manderfield also was a member of the School Trustee Electoral Board and a

founder and constant backer of the Occoquan-Woodbridge Sanitary District. A Democrat, he represented Occorum District on the Board of apervisors for two four-year terms but

did not seek reelection last year.

N. C. Sharp, who was executive secretary to the Board during Mr. Manderfield's tenure, said Manderfield was the strongest, most moral man who I have ever served with. Treth and honesty did not take mound place with him...On many occasions when the supervisors seemed about to make a hesty decision, it was Mr. Manderfield's sound judgment that

-See MANDERFIELD, Page A-3

Crover Mandar Sald

Man in the middle

Lorton's Jackson faces problems

There is trouble at the tion correction complex, delbert E. Jackson, eperintendent of adult vices at the Lorton central tally, is the man in the

lwo immates have died hii. a week of stab wounds activ suffered at the hands ther inmates and one is sed to have died of a drug sidese. A fourth inmâte is in condition at D.C. . :ai Hospital as a result of wounds. Two of eight societs who escaped several ss ago are still at large and vets in the Lorton area are wing up a petition to the laxity at the prison. guards are disturbed the increase in assaults them and last week a at which they drew up of grievances to be sent Walter Washington

season was appointed by Washington to the n of Superintendent of services at the Lorton a facility in April, Prior fat time he had turned a several offers to take the . sa.d.

Corrections Director

th L Hardy averted a

il. was deputy director of Department of Corrections Washington at the time he sen the position. He was sted from West Virginia are of Technology with a ce in business strution and sociology

With his degree in hand, a Negro, said he ally pounded the ad to settle for a job as suseman earning \$1.55 He said he passed the service exam with a at a time when 45 s taikd, but still, i not get a job

he went to work for i S Postal Service and aked for the Bureau of ems as a correctional for three years. Before up to programs and then acting deputy Judministration.

did not try to wash" the situation at admitting readily that massive problems at dility - mainly ding, poor facilities, and lack of am security for some is whom he feels should ave been sent there in

thing he did when ask Hardy to see me 150 hardened 4.8 were moved to a an security federal. his has not yet been

then, he has made mests and some of ere coming through. ic prefabricated were brought to

designed as hospital trains and will sleep 34 people; however, they are going to be revamped to house only 24. They are air-conditioned and comfortable, he said.

Presently, there are only 13 beds in the maximum security area. The rest of the complex is considered to be "open area" and the dermitories are not locked up at night. The men are free to walk around the complex.

Jackson said that the

temperature has gone as high as 120 in the old dormitories this summer and he feels it would be inhuman to force the men to stay inside. It would be dangerous, too, because under conditions where bunks are two deep and 15 inches apart, all it would take to set off tempers would be for one of the men to accidently kick another while sleeping. The ideal situation is to keep the men moving outside, he said. They are encouraged to make of the recreation field playing ball and running-anything to burn off the pent up feelings.

Jackson expressed concern that there is not a center for screening the prisoners as they come in. 'They come in everyday by the busful and we don't know what we have," he said. "We are forced to put them in with the rest of the residents. They should have a health check-up and be questioned as to their feelings and backgrounds before we place them with the rest of the inmates."

He said he has requested that a reception center be built as soon as possible.
"We have \$531,000

appropriated for a cultural art workshop and \$447,000 from Congree for three Butler buildings to relieve

Large PW tract

changes owners

overcrowding, but the time frame is against us. We need the buildings now," Jackson

first offenders and keep then Additional recreational facilities have also been requested, as well as funding for a computer-training IBM program and a prefab plant to idleness causes many of the

broom factory, a mattress factory, and a farm at the prison, but now there are only a print shop, a metal chair factory, and a garment

1/2 years old and street-wise. Ninety-nine percent are black, he said. Many have no respect for

There are good inmates and many of them are involved in 'self-help" programs where they go out into the community with drug abuse progra clean up the

Jackson has requested a new youth center to house young separated from the older men. long-term residents. He

feels that the men should learn a marketbale skill while in the facility. They could be paid at prevailing wage rates and the money used to support their families on the outside. A meaningful work program is sorely needed, he said, because problems in the complex. In the past there were a

industry where clothing is made for the inmates. The facilities have changed with the times, as have the inmates. Once the average inmate was 37 years old. Today the average inmate is 23

authority or sense of responsibility. "You name a crime and I'll name a man in this institution who has committed it", he said. "We have a little of everything

here for misdemeanors, most of those offenders do not go to jail today. The majority of the men in here have committed a real crime against society," he

Jackson said recent statements attributed to the general force did not contain all the details, creating a

For example, he said, it was not brought out that the guard Irwin Levy who was placed on administrative leave after an incident last week in which he was injured, was using a pocket knife while scuffling with a prisoner who had a pair of garden shears and a railroad spike. The prisoner was allegedly cut about the face during the frey. Guards are forbidden to bring any kind of weapon into the prison, he

In another episode, the

guards said a captain allegedly called down one of the guards in front of the inmates However, Jackson said, he was at the scene and that is not the way it happened. He said he was called to the complex late at night because there was a large gathering of inmates around a pile of bricks, and they would not disperse. He said there were several correctional officers, a sergeant, a lieutenant, and the assistant superintendent at the scene when he noticed that one of the officers had a can of mace in his pocket. He then noticed another officer coming towards the group carrying a paper bag and he told the assistant superintendent to take that man into the tower and find out what he had in the bag. As it turned out, it was simply filled with cans of sodas, Jackson said.

After the incident was over, he said, he called all the officers into the office and took the mace away from the officer. No prisoners were present, he said

He cited a recent incident in which one of the correctional officers working the gate had sprayed his own can of mace on an unruly visitor and, accidently, some went into the eyes of a pregnant woman who was waiting in line to sign up.

An incident concerning a group of inmates chasing 10 officers was also disputed by Jackson. He said in that incident the inmates and the officers were all chasing one of the inmates who had gone inmates. To the every in the tower it looked as though the officers were being chased, and he fired three shots over their heads.

Because tempers were hot, Jackson said, he told the officer, William F. Dudley, to go home for his own safety. He was not disciplined, he said. There was a misunderstanding among the officers as to what had actually happened.

Recently, members of Local 1550 American Federation of Government Employees, which represents the Lorton guard force, drafted a list of demands which were presented to Hardy and Mayor Washington.

Jackson said he went along the prisoners will not find with many of their concerns, especially the ones concerning sanitation, increase in personnel and improved facilities but money will have to be appropriated for this as funds are not available. He said a move has been made to publish all orders that the men work under. They will be posted in prominent places and

read at roll-call each day. He said no prisoners will be allowed to work in the records office, as they have in the past, and that tighter security measures will be taken.

He noted that one of the union demands was to throughly search all living quarters, and working areas to look for knives and other weapons including handguns. He said that such a search would have to be made by the correctional officers on overtime and there was no money available to pay them. When asked if the men would not make the search voluntarily to make their jobs easier in the long run, he said that the union would not permit it. The union will not even allow men to volunteer to go out with self-help groups to

admitted or allowed to enter or leave the facility while wearing blue denims. The men all must wear them, although they may wear any type shirt choose. The guards asked that the men wear institutional clothing at all times to prevent them from walking out dressed as guests. Jackson said he did not feel that it was necessary to make them wear the institutional shirts as well as

the trousers. He said there is a metal detector on order to screen the many visitors for weapons, but it would be futile to think that

something to use as a weapon if they want to. In the shops a knife can be made "just like that" he said. A 23-year old inmate at the Lorton reformatory died Sunday in a District of

Columbia jail from what officials say may have been a drug overdose. It was the drug overdose. It was the second apparent drug-related death at the institution in two days. Robert Patterson, serving a 7 to 21 year sentence for assault with intent to commit serving assault with intent to commit serving the serving assault with intent to commit serving the serving serving the serving that the serving serving the serving serving the serving serving the serving serving serving the serving serv

unconscious in his dormitory about 3 p.m. Saturday and given emergency treatment for a possible overdose then rushed to the D.C. General Hospital. He was given further

treatment for a drug overdose then released to the D.C. jail infirmary where he was found

robbery, was found dormitory. He died in an ambulance on the way to the D.C. General Hospital. District police said he was apparently stabbed by another inmate and that the assault may have been drug related.

Jackson said that he and the administration are trying everything possible to cut down on inmate unrest, the drug problem and attempts are being made to ease the guards apprehension. "But the union will not run this institution,

Federalize Lorton — Parris

Del. Stanford E. Parris. Republican candidate for Congress from the Eighth-District, has called for Federal legislation removing the controversial District reformatory at Lorton from D.C. control and making it a federal institution—a step long proposed by Rep. William L.

Parris met with Fairfax County Sheriff James Swinson this week to discuss the Lorton facility. Following the have

Justice, said the Lorton facility, "...with its recent numerous escapes and growing personnel problems among the presents an guards ever-present cause for concern

for the Fairfax County forced to pay with his life for

residents living near the facility." Parris said numerous escapes from Lorton have placed a heavy burden on the county's law enforcement agencies. He said he wholeheartedly endorses County Supervisor Jack Herrity's proposal that the

federal government.
"I believe this would be the most practical way to resolve many of the problems which have evolved over the years were vividly brought to everyone's attention, recently, when a family was held hostage by a host of escapees from Lorton," Parris said. He called for immediate Congressional attention to the Lorton problems"...before someone in Fairfax County is

facility be transferred to the

the D.C. government's shortcomings in the area of correctional administration.

Parris said he intended to pursue the matter further with the House District Committee to see if something could be done right away to "...ease the minds of residents who live near the Lorton reformatory.

(703) 524-3905

ARLINGTON

HE DELLINE LATEX WILL MAN OUTSIDE NOUSE PAINT **PRICES CUT** Milita HOUSE PAINT ROGERS' SYEF

Sale Ends Sept. 4th

The Boise Cascade Corp., Washington, D.C. has sold its 640-acre tract in eastern Prince William County to K. E. Minchew and others as listed by deed transfer records in the Prince William County clerk's Cancer kills man charged

with murder

The land, south of Powell's Creek and east of U.S. 1, had been purchased from the firm of Johnson and Wimsatt in 1967 and had been zoned for apartments, single family residences, townhouses and businesses. It is the only large tract left in the Dumfries area,

and was sold for \$1.7 million. The land was purchased by the Minchew family of Great Falls, several members of which are in development projects throughout Northern Virginia.

The engineering will be done by Runyon and Huntley, a civil engineering firm in Falls Church. Charles Runyon said to be put to use as and three new and structures are on william's Public Works' The railway cars were department for a project called

"Wayside," which will probably retain the zoning already obtained by the

Ernest Smith of Gainesville, who was indicted by the Prince William County Grand Jury on April 3 in connection with the murder of Charlie Womack of Deltaplane on Nov. 1, died as a result of cancer at the state penitentiary in Richmond. He was serving 20 years for attempted murder and robbery connection with a case in Fairfax County.

Smith was awaiting trial on the Womack murder in Prince William County. An alleged accomplice, Charlie Campbell of Alexandria, will be tried on Sept. 8 in Circuit Court.

S. I. DAY, FOR BOTH-Kerry Payne, a Woodbridge High School graduate, her teaching career on Monday, the same day those first graders at source Elementary School began their school careers. Miss Payne is also a ste of Radford College. (Manassas Bureau photo by Herald Grandstaff)

Ritenour's letter went on to say that tince Bascue had not subsequently resigned, the Council took its action Saturday.

Ritenour's letter also indicated that the town was sending Bascue a check to cover his services to the town for the month of August. Friedlander did not release the amount.

Commenting on the letter from Ritenour, Friedlander said, "We haven't decided what we're going to do."

A previous Potomac News article indicated that one of the situations leading to Bascue's dismissal had occurred when Myron (Ed) Lynn and Don Sonner had gone to Mayor Robert Ritenour's home with Bascue for traffic violations. Lynn clarified that he and Sonner had not received traffic violations but were protesting harassment of their customers.

What's happening eround the world?

FOR LEADERSHIP NEWS LISTEN TO

780 ON YOUR AM BIAL

Woodbridge Beauty Academy

Woodbridge, Va. Phor 13928A Jeff Davis Hwy. Phone: 494-7800

IIIT'S SPLIT!-Fammie Rene Brent, 3, greets Bingo, of the Banana Splits, who were presented in a flood benefit Sunday by the Greater Manages Jayceettes. The fun was at Stonewall Jackson High School. (Manassas Bureau photo)

Occoquan

 Continued from Page 1

Ritenour next suggested that since the town has Sgt. Don Fenton as a full time policeman, and since the town Poince Department, the town needs but one policeman. Therefore, Ritenour reasoned, since Fenton has tenure, the Council should terminate Bascue's employment minediately. That motion was made and seconded but not voted on; Ritenour wanted to ensult with Manassas attorney Turner Smith, Occoquan's sunsel. Ritenour said he intended to talk with Smith

action Thursday.

The Potomac News contacted Ritenour yesterday, and Ritenour declined to report what happened at the

Saturday meeting.
Miss Mamie Davis, secretary. to the Town Council, also clined comment.

Fairfax attorney Blaine Friedlander, who represents Bascue, released to the Potomac News part of the letter which the Town Council sent Bascue.

The letter from Ritenour The letter from Ritenour stated in part that prior to the Council's hearing last Wednesday, at 7:45 p.m., he told Bascue and Friedlander that he would ask the Council to rescind its Aug. 8 decision to fire Bascue and reinstate Rescue to "allow?" Bascue to "allow?" Rescue the council and the council a that night and hopefully Bascue to "allow" Bascue "to reconvene the Council for resign that position."

Manderfield

Continued -from page 1

Manderfield was a member of the Woodbridge Kiwanis Club and Our Lady of Angels Church, where the funeral service was held yesterday afternoon. He service was neld yesterday arternoon, rie had been a patient at the Fairfax Hospitplanton several weeks, after suffering a stocke, but had been moved a week ago to the Fairfax Nursing Home where he died Saturday afternoon. Interment was at Pohick Cemetery, with arrangements by Cunningham

Mountcastle Funeral Home.

In addition to his son, who is now president of the Bank of Virginia—Potomac, Manderfield is survived by his wife, Hilda, of 1314 Devil's Reach Road; a daughter, Mrs. Joseph V. Gartlan, Jr., of Alexandria; and 14 grandchildren.

Do you have a mortgage on your house?

hen your family should be pro-cited against the possibility of your tipeing around to complete the nay ments. We can provide that family security with our Mortgage (ancellation Plan. If something should happen to you, it guaran-ties the cash to pay your mortgage in full. Or our plan can be used to establish a permanent addition to or life insurance when the mortage is paid off. For all the d

PAT MURPHY Office: 491-4116 Home: 491-2054

Just Before the Entrance to Triangle Plaza PHONE: 875-5622

SPECIALIZING IN REPAIR AND TUNE-UPS To LAWN MOWERS

MOTOR BIKES And Other Small Engines

HOUSE: Men. three There, 9-8 Friday 3-0; Sec. 5-7

TRIANGLE PLAZA is ideally located for your shopping convenience and serves the areas of Dumfries, Quantico, Woodbridge, Dele City, Triangle and Manassas.

TRIANGLE PLAZA - the Shopping Center designed to serve YOU

BUY AN ACCUTRON' WATCH NOW, WE'LL GIVE YOU THIS CLEAR INCENTIVE.

Fall

Fashions are in

COME IN AND BROWSE-

Have a Cup of Coffeet

HOURS: 10 a.m. 9 p.m. MON, thru SAT.

GARDEN CENTRE

& NURSERY

DUMFRIES, VA

STATE BANK

Robe Elegante

WOMEN'S FASHION APPAREL

PLE PLAZA 221-2101

FREE CHECKING

the

ACCOUNTS

221-2136

Arriving Daily

NEW & UNUSUAL DRIED NATURAL FLOWERS For Your Fall Arrangements

VISIT US IN TRIANGLE PLAZA (Next to Tony's Sport Center)
1 DUMFRIES, VIRGINIA

···STURDY & ECONOMICAL ······

"MEXICAN BAMBOO HAMPERS"

LARGE-25" High, 18" Wide, with Cover........ 6,95

MEDIUM-22%" High, 16" Wide, with Cover..... 4.95

STERRINI HOURS: Mon., Tues., Wed. & Set., 10AM - 6 PM. Thurs. & Fri., 10 AM - 8 PM: Closed Sun

OPAQUE ROOM DARKENER

WINDOW **SHADES**

VINYL PLASTIC

BELLE STORES

TRIANGLÉ PLAZA

/ PRINTING. SERVICE

								(Jaco siefe						Tu	re sida
100		٠.		÷		٠.		.1	4.00	 ٠					. 1	7.50
200									6.46							9.20
300									6.40							10.16
486	• • •								7.36							11.00
200					. :				8.30							11.50
•									8.88							12.00
700						٠.	:		9.30	 -		-	-	_	-	13.70
800	٠.				٠.				9.30			-	_	•	-	14.00
900	٠.								10.30			_	-	-	-	16.00
888			_						10.00							14.40

Istomac News MIDWEEK and WEEKEND

Dumfries, Va. 875-8700

PRUDENTIAL INSURANCE **COMPANY of AMERICA** "SPECIALIZING IN LIFE & HEALTH INSURANCE & ANNUITIES"

VIRGINIA DEPARTMENT of MOTOR VEHICLES TAGS - TITLES - DRIVER LICENSES

Fresh Gentle Drycleaning

Gently, carefully cleaned in the largest, most modern drycleaning plant in Prince William County.

Peerless Cleaners Inc Serving Eastern Prince William County Since 1948

Hours: 9 A.M. to 10 P.M., Non, thru Fri., 875-3115 Sat. & Sun., 9 A.M. to 6 P.M.

VISIT EDDIE'S FOR THE FINEST IN ...

PIZZA and **ITALIAN FOODS**

Choose from our menu of Sandwiches or full course meals. EAT IN or CARRY OUT

EDDIE'S RESTAURANT

TRIANGLE PLAZA -- DUMFRIES, VA: 875-5000

Hours: Mon. thru Thurs, 11 am to 10 pm; Fri. & Set.; 11 am to 12 Midnight; Closed on Sundays

Come in and check our SUMMER **CLEARANCE Table** prices cut as much as one-half off,

FOR PERSONAL ATTENTION List Your Property With Us.

Roal Estate # A . . .

Dumfries, Va. 875-9980

TRIANGLE SHOPPING CENTER

DALE CITY
HOME DEMONSTRATION
CLUB MEET IN SEPT.

Sue Morrissey, publicity chairman for the Dale City Home Demonstration Club. wishes to remind members of the next regular meeting, Sept. 12. The time is 12:30 p.m. at the Civic Center on Dale Blvd. and N. Birchdele

Members are asked to bring glue and scissors as the workshop for that meeting will entail making flowers from wool. Come and bring that new neighbor down the street.

WOMEN'S BOWLING LEAGUE The Tuesday Dale City Women's Bowling League will

hold an organizational meeting tomorrow at 10 a.m. at the Lynwood Bowling Alley in Woodbridge. The members of the league will bowl each Tuesday at 12:15 p.m. beginning Sept. 5 and running until May 24 of next year. Call Ann Pierpoint at 670-4610 for further information tomorrow at 10 a.m. at the further information.
MIXED BOWLING

Chief George Owens, surrounded by unclaimed loot, displays etcher

Police offer free tools to mark personal goods

"Operation Identification" now underway in Prince William Co.

County police officers at Gar-Field and Manassas now have the electric etching tools which they will loan out at no charge to county residents. These are to be used to etch the owner's identification number on all types of neuschold articles and automobile parts. Social minonly used. The tool also may be borrowed by Cusinesses.

Police Chief George Owens told the Potomac News the identification program is available to all, as a means to and down on the burglary rate the county. The current rate merages about 60 incidents à anth. It also makes it constible for the police to hat are recovered by the arter burglaries.

A: the present time, there is of unclaimed property at a police station. It is held at co days, by the police, then sold at public auction remedically. If these items had men marked, the owners could been notified they had in the home are marked

Operation Identification Sticker

ben found. The engraving tool can be borrowed for a two-day period, free of charge, Owens said. The police also are distributing decais to be placed on doors of homes and businesses, which warn the

would-be burglar that valuables

through the Operation Identification program.

The program is sponsored by Town and Country Properties, a real estate firm, with the cooperation of the police departments in all Northern Virginia cities and Virginia cities and

Public libraries open on two more holidays

Barding the approval of the public libraries will be Columbus Day (Oct. the Friday following Nov. 24). On county holidays, the

addition, the Library decided this week the will be closed the 23). Schedules will be in red so that the staff will

√andals paint

town red

and white

en lass struck the Birchdale Dale City Thursday Red and white spray was used on autor · i «s. iamp posts and e and N. Bismark, N.

c estimated that the mately 2 a.m. leaving a obscenities and other on sidewalks and

·- · forget to place you APPY AD. call 221-2116 work a full week between Monday and Friday.

The extra hours are contingent on the Supervisors' approval of \$820 to pay the public service staff of the libraries for the two extra days' work. Library Director Philip Place said that employees will be given the option of compensatory time

or pay.

The reason for the increased schedule is that both days are times when the use of the library would be heavy, since families can come to the

Since there is no money involved, the Dec. 23 closing will not have to be approved by the Supervisors.

Satellife communication promises, through non-military applications, to bring substantial benefits to all the nations of the world. Through Echo I, interestion becomes an international facility. Whether for the transmission of Olympic games, weak feetivals, ballet, coronations, tanks affairs, political speeches, or other activities, what can be more valuable in promoting international understanding him the international means of communication? Of course, the precess is costly, and the technique difficult. Satellites are subject to jamusing, due to inexperience and composition. But lim't the presents of mested and composition. But lim't the presents of mested and analysis and the warrant our continued offerts in this

You won't want to raise the cueffing event transmitted via astellite — come in to HARRY'S TV, corner of Herner Rd & eld 123, Woodbridge, 494-7366 for a new Motoreta or Admiral color or black/white TV. We also sent TVs. We samy Wagned and Roser antenna systems, which we install and service m well. Open: 9-9, Two-Pri; 9-6, Mon, Set.

RELIPUL HINT: Upday tent types.

LEAGUE OPENS

Couples interested in forming a mixed four bowling eague have until Sept. 6 for sign up. The league will bowl each Tuesday evening at 9 p.m. in the Lynwood Lanes in Woodbridge. Sponsored by a group from Holy Family Church, the league is open to any couple in Dale City. Call Ernie Wullenweber at 670-9537 after 5:30 p.m.—TURKEY SHOOT

The season has begun! The Dale City Jaycees are conducting their annual Priday and Saturday night turkey shoot at the Smoketown Road site just across U.S. 95. For \$1 per shot, the guys and gale may try their luck at winning a try their suck at winning a ham, turkey or bacoa. Shooting runs from 7:30 p.m. to midnight. Why not practice now and win a turkey for the

FIRE DEPT. AUXILIARY PLANS SEPT. MEETING The ladies auxiliary of the

Dale City Volunteer Fire Dept. will hold their next meeting on Sept. 5 at the firehouse. The 8 p.m. meeting will plan the group's next money making

project.
The gais wish to thank all their those who supported their bake sale last week. An ambulance full of tempting goodies is a treat for the buyers while helping to pay off

the new ambulance M.D. CARNIVAL

RAFFLES CAKE Kim Earnes, 10, and her co-chairman Lisa Royer, actiod \$19.41 in the Musicular Dystrophy carnival they held last Saturday. Kim's sister Kathy, age 9, was in on all the

planning and running too.

The high point of the afternoon for some 50 children who attended was the wet sponge throw. Brother Andy, age 7, and other neighborhood children were the targets. Their mother, Mrs. Thomas Eames of 3311 N. Bellflower, made a cake decorated with "MD thanks you" which was raffled off at the afternoon's end. The winner of this tasty delicacy was Kenny Palmer from across

the street.

Mrs. Earnes wishes to acknowledge all the help she received from her great neighbors without whom she could not have organized the effort. Rest well until next

WOODBRIDGE PRIMARY CAR POOL

Anyone from the Cloverdale, Darbydale or Evanadale sections interested in forming a car pool for the morning session of the Woodbridge Primary Day school should call 670-6937, DALE CITIANS

ON THE GO.. Mr. and Mrs. Roy G. Lilly

and son Terry Gene of Mullins, W. Va., visited with their son and daughter-in-law, Mr. and

and daugner-in-saw, ser, and Mrs. Larry T. Lilly of Hemingway Dr. They arrived on August 13 and stayed until the 20th. They had a ball visiting all the restaurants in the Woodbridge and Dale City

The visit was special for the Lilly's as it was the first visit to their new home in which they have lived in just under one year. It was also the first time Mr. Roy Lilly had seen them in

As the Lilly's of Dale City await their seventh wedding anniversary on Sept. 9, they plan another evening out at one of our local restaurants.

VFW TO FORM

AUXILIARY Dave Lynch of Dale City VFW Post 1503 invites all eligible women to help form a ladies auxiliary. One must be a

United States citizen and a mother, foster mother, wife, widow, sister, foster sister, half sister, daughter, foster daughter, grandmother or granddaughter of a man who has served on foreign soil or in hostile water in the armed forces. This foreign service must have been in time of war, for which a campaign badge had been authorized.

Commander Dave Lynch is optimistic that enough women will come forward before Sept. 24 which is the date of the 10th district meeting in Arlington. Lynch hopes to have his 25 eligible names to that the charter may be applied for at that time. Call

him at 670-3432. BOATING ASSOCIATION SHIPWRECK DANCE

The Dale City Boating Association invites you all to mark the close of the 1972 boating season with us by attending the Annual Shipwreck Dance, Saturday, Sept. 23, from 9 p.m. to 1 a.m., at Botts Fire Hall. BYOB, set ups and beer are included for only \$7 per couple. Dress is casual and one of the door prizes may be yours if you have the lucky ticket number.

Music will be provided by the Starlights. Tickets are on sale now from any boat club member, or call Kay Yohn at 670-6070. See you at the Shipwreck Dance Sept. 23.

By popular demand, there will be another crab feast at Sweden's Point Sept. 8, starting about 7:30 p.m. \$5.50 per person for crabe, beer and salad should be paid in advance to Denny Chastain to avoid confusion. Deadline for reservations will be at the Sept.

7 meeting.
The Dale City Boating Association's next meeting will be Thursday, Sept. 7, 8 p.m., at the civic center. Prospective members are always welcome at our meetings.

Prince William Exterminating Co., Inc.

P.O. BOX 251, WOODSRIDGE, VA. 22191

central problems. This locally owned and operated service uses the fetest equipment for residential, commercial and industrial buildings. Services are P.H.A. and V.A. approved. We give free inspection and

Rip thru 2" lumber in seconds. Easy miter cuts, has adjustable shoe. Accurate, with calibrated bevel guide, rip guide, depth-of-cut adjustment.

Tilting shoe for 45° bevel cutting. Wood, plastic, metal with proper blade. Includes 1 blade. UL listed.

SELF-STICKING 3D VINYL **WALL PAMELS** SALE

Reserve power! Fast, easy drilling-1/2" into wood;

1/4" into steel. Uses standard accessories for sand-

ing, grinding, polishing. UL listed.

XX OF 6, 12" X 24" PANELS covens appress, 12 sq. Ft.

Be your own decorator -just press on wall. that's all! Durable vinyl panels are washable, resistant to grease, stains. Natural beauty, any room in the ho

REMEMBER: You can enjoy better living with **GRANTS Credit.**

3/8" UTILITY DRILL KIT

Drill with 2.5 amp, 1/4 hp motor. Extra torque for all jobs, materials. 12 sandpaper discs, rubber backing pad, lambewool polishing bonnet, 4-pc. wood auger set, paint mixer, auxiliary handle, molded high-impact plastic carry case.

IQ 9:30 P.M. WEEKDAYS, SUNDAYS 12 TO 5:00 P.M. LABOR DAY 9 - 6

FIGHTS INFLATION... COAST TO COAST

THE MALL AT MANASSAS 8300 Sudley Road (Rt. 234) MANASSAS, VA.

New librarian Susan Knudavig with aide Shirley Canada

Library branch supervisor hails from Montana

By CARRON MCCONNON

The new branch supervisor the Leesylvania Public ctary at the Garfield. diministration building is Mrs. Sasan Knudsvig of Arlington. Knudsvig came to the sition on Aug. 9 from the padcast Pioneers Library in

Although her family rackground has been in rivadeasting, with her grandfather, one of the radio pi neers in eastern Montana western North Dakota in Mrs. Knudsvig prefers

ary work.

I want to get be into the libraries and to me crudius of working with ple to build their public tary system," said Mrs. She expressed the with the library board to the S625,000 bond issue ed for the ballot this ember Mrs. Knudsvig finds Leesylvania branch has a good selection is dering the space intation. She praised the chence of "a hard working whom she has found to apful, friendly and eager The for the success of their

ginally from North 12. Mrs. Knudsvig d in English at Carroll .r. Helena, Mont. She her master's degree in Science at Rosary

FCRUIT GRAD -Airman Recruit ∴ Allen of 7603 ermarle Drive, sssus. graduated recruit training at Naval Training at Orlando.

Pack a one-two-three punch!

Phone 221-2116

College in Chicago. She then ran a public library in her home town of Williston, N.D.

2 Yd.

and taught English at a community college there.

Mrs. Knudsvig came to the Washington area in 1970 with her husband, Peter, who is a member of the Army Band at 15t. Meyer In addition to Ft. Meyer. In addition to pursuing a doctorate in music at Catholic University, Peter plays with Northern Virginia Chamber Symphony, the Lynchburg Symphony Orchestra and the Fairfax

Symphony, uMrsi. Knu danks loves Marinta, "the Mrs. style the architecture, the propie and the weather." Although the occasionally misses the ski sloves of Montana de Sada slopes of Montana, she finds purchasing fresh sea food equally rewarding. Both she and her husband enjoy gourmet cooking with her French specialty being coq au vin. Her husband's favorite is Chinese cooking eggdrop

Coming from a rural area, Mrs. Knudsvig enjoys urban living and takes advantage of the closeness to the Kennedy Center about once a week along with Washington's art galleries. She will begin work on a masters degree in history intrigued by the field and feels it good to pursue an intellectual discipline.

She has invited the public to browse at the library and welcomes the opportunity to hear citizen suggestions. "I'm glad to be here," summed up her feelings of this new position in Prince William County.

mortgage Help free your wife of worry with an Allstate Mortgage Cancellation

GRANTS

MOTIPROOF

WOOL WORSTED

Nothing beats pure

wool! Strong, soft,

warm 4-ply virgin

wool in many new

yarn colors. No

need to rewind.

STORE HOURS:

10 A.M. to 9:30 P.M.

SUNDAY 12-5

Labor Day 9-6

See or Phone

GEORGE PERKINS 365, 464 - 100E RES. 484 - 3738 MARUMSCO SHOPPING CENTER WOODSRIDGE, VA.

Tranks

LIGHTS INFLATION

Shop Now and SAVE! Assorted 4 Decorator **Sports Material** prints, solids ONLY

> alone on warm nights or top with sheet blanket for cold weather. Machine wash polyester. 72"x 90" fits twin or full size beds.

THERMAL BLANKET FOR YEAR ROUND COMFORT

'Princess'-the blanket for all seasons. Use

Colorful bathroom coordinates **BATH ENSEMBLES**

'Match-Mates'-sheared thick and thirsty cotton terry in stripes, florals and jacquards... to mix and match in a host of decorator colors. Matching hand towel...........Sale 78c

POLYESTER FILLED BED PILLOWS

Med Art'-plumply filled with polyester for the most in comfort. Non-allergenic. Cotton cover. 21"x27" cut size.

28-GALLON PLASTIC TRASH CAN

Seamless construction. Lock-tight cover to keep odors in. Lightweight for easy emptying. Sensational buy!

Long-wearing durable

Snowy white 128-count cotton muslins take lots of rough wear ... washing after washing. Stretch ends on fitted styles for easier bed making. Stock up now and save while our low sale price

Matching pillow cases...Sale 2 for 96c

Keeps rooms warmer in winter, cooler in summer...

DRAW DRAPERIES

Houston'- Distinctive jacquard weave draperies of cotton/Avisco** rayon, Therma-coat* backing for year 'round comfort. Decorator colors. Machine washable and dryable, too!

PINCH PLEATED TAILORED CHRYAINS

lew sale prices

GRANTS TABLE APPLIANCES

save time, work, money

10-CUP PERCOLATOR - 'View Brew' level for perfect coffee everytime. Detachable cord. Signal light.

2-SLICE POP-UP TOASTER—makes shade of toest desired from light to dark. Removable crumb tray. Plastic end panels.

51/2 QT. COOKER-FRYER - with wire mesh basket for deep frying. Stews, cooks, roasts, too! Gleaming aluminum

5-SPEED PORTABLE MIXER-mixes, whips, beats!...powerful motor. Beater ejector for easy cleanups. Great buy at our low price.

SPRAY/STEAM/DRYIRON-lightweight. With 17 steam vents for quicker, cooler ironing. Fabric dial for all fabrics.

FIGHTS INFLATION. . COAST TO COAST

THE MALL AT MANASSAS

8300 Sudley Road (Rt. 234)

MANASSAS, VA

Chess game action

Ever since Spassky and Fischer, the chess rage has spread. Now Godwin Middle School has formed a chess club that meets once or twice a week after school to learn the popular game. For the next several weeks, the club will be engaged in a schoolwide tournament to determine a grand champion (above) Larry Renson is in deep champion. (above) Larry Benson is in deep concentration prior to his next move. (below) Bobby McKee and Darrell Epps found playing space scarce, so they took their game to the floor.

No decision on commuter parking ban

Mabry, assistant sportation planning reer for the State Highway ertment, met Wednesday. the principle parties and in the Marurisco mmuter parking ban. sted by the Highway then in response to.

ater inquiries. a was attended by David Highway Department engineer; Gerald president of the msco Merchants atton, and John of Hylton The merchants as a stated the shopping parking facilities could mmodate the 250 to left during the day. solution as to where ters can park appears to no man's land. A reparking area referred wate property and its

are not obligated to public parking for npers, according to Other possible sach as church lots or are again private As there is no readily public land, a a last appears unlikely. rishlety for resolving the moresta in no specific soment as far as mment, either local, state

The problem is an especially

acute one in Eastern Prince William County which serves as a "bedroom community" to a "bedroom community" to the Washington metropolitan area and as such depends on transportation for work opportunities. Fringe parking areas of Fairfax County have been symmed as next of the been arranged as part of the Northern Virginia Transportation System, to which Prince William County does not belong:

According to Camper, an immediate solution to the commuter's plight seems unlikely until public and private interests work together for a balanced transportation

Youth arrested for tampering with automobile

Frank Parker, Jr., 18, of 13515 Wood St., Woodbridge, was charged with tampering with an automobile on Saturday.

Police said that Parker was accused of attempting to steal a tire off the automobile of a tre off the automobile of Barbara Pasquini of 1609 Kentucky Ave., Woodbridge, on Saturday night but was frightened off. He returned to the scene on a bicycle and was arressed by creater-noline officess.

county police officers.

NOODBRIDGE STORES ONLY 14551 JEFFERSON DAVIS WOODBRIDGE, VA.

Misses Volvetoen **SKIRTS**

The unmistakable softness of velveteen in a sensational collection of regular length skirts & hot skirts. Button fronts, 8 gore flips, belts & novelty trim. 8 - 18.

Girls Hoad The Class In

Beautifully styled no-care options! Nauticals, jumper in blouse, dresses with vests. Colors that keep Look Ing like new Sensational price! Sizes 4

comfortably soft in woven plaids or knit solid skirts that pull-on over printed or solid body suits or acrylic or lambskin. 4.6X, 7-14.

OFF-PRICE SPECIAL! BOYS **SKI JACKETS**

reversible quilt to quilt jackets, made warm filling. Two pocket jacket with hidden hood. Sizes 4

Values to 14,90

Fashion demands the layered look

this Fall in smocks with blouses,

jumpers with shirts and a panorama of new dress styles. Fabrics are

care-free polyester, velour, jersey. Sizes 3-15, 8-18.

Mon-Sized Savings!

FLARE JEANS

Rugged 10 oz. denim in jeans with the new bush pockets, solids with striped pockets and striped jeans with solid pockets. While they last? 28-40.

Men's **Vinyl Suede** BOMBER

10.99 Value!

Rugged vinyl suede jackets with knit collers & cuffs, slash pockets & zip fronts. You get warmth without weight in brown, camel or rust. Priced right for men who insist on real value for their money! S-M L XL

(QUANTITY RIGHTS RESERVED)

BEER AND WINE ON SALE ALL VIRGINIA STORES ONLY

Letton

\$142

.oz 86°

Boones Farm WILD MOUNTAIN Wine

(ALL TYPES)

14 OZ. \$114

(ALL TYPES)

Miller Text

12 OZ. CANS 12 PMCX \$2 PM

.max **85°**

Tablete

100°s 97°

43 OZ. TUBE 93°

Budweiser BEER 32-OUNCE (QUART) NO RETURN BOTTLES

17 OZ. 61°

(ALL TYPES)

\$100

.70 Obl Waghels Steps July .u. 63°

\$1 **82**

DISCOUNT SNACKS

.99 Nestea HOED TEA Mix WITH SUGAR AND LEMON ADDED

40's **99**°

Architects to begin plans for new east PW library

The Library Board Monday agreed to sign a contract with architect Spector, Peake, and Howell to begin design work on the new library in Eastern Prince William. The firm had designed the Central Library in Manassas Park.

Meeting with the newly selected architects, the Board was told that only the schematic phase of the architectural work was necessary immediately. The Library Board intends to have the first phase of the plans complete before the library goes to referendum in November. In that way, Board members hope to give voters a clear idea what they are setting for their \$625,000; thus, they hope the chances of passage of the referendum will be

Spector, Peake, and Howell told the Board that the schematic phase of the design will include an overall exterior Jesign, plus a basic floor plan the projected structure. Nothing in that portion of the drawings will be precise, but the people should have a fairly specific idea of the form of the library, the architects

Board Chairman Mrs. Barbara Kirby asked the architects if they could complete this work by Oct. 1 so the Board would have a month to present the plans.

The men shuddered a bit but said "yes." As they left, the men were preparing to gather men were preparing to gatton the site plans for the area, after which they intended to walk the portion of the Potomac Hospital site which will be used for the library. Work will be immediately begin immediately.

Problems arose when the Board tried to determine the total cost of the building which the firm is to design. The Board of Supervisors had approved a referendum amount of \$625,000; however, a payment for the 3.9 acre site was to be included in the bond. No determination has yet been made on the price which the library must pay: the cost could be the fair market value of the land (\$20,000 per acre or \$80,000); it could be the price the hospital paid for the tract, plus interest (\$3000 per acre or approximately \$15,000 including interest); the Library Board might also be able to With an \$80,000 difference in possible prices for the structure, the architects said that there could be a difference of more than 3000 square feet of floor space in the building. Asked whether they could change the size of the structure if the total financial ability were to change, the architects replied that it would entail altering the

building completely.

Architects and Board

members agreed that changes would have to be made in size rather than in quality: "What you have here at the Central Library is the rock bottom for a good quality building." Spector maintained.

After considerable

mathematical calculation, Mrs. Nellie Curtis suggested that the Board deduct \$25,000 from the total bond amount for the purchase of the site and begin work. "I do not see how those people could possibly have the guts to charge us \$80,000 for the land," she asserted. At the estimated \$22 per square foot, library Discours Bulling St. Library Director Philip Place figured that the remaining available funds would enable them to have about 17,700 square feet of interior space. "I have never been concerned with the amount of money in this; my concern has been that we provide the people a library with approximately 18,000 square feet of space. This estimate is fine with me," Place declared.

The final estimates were derived by adding the estimated cost of the site work (\$80,000) to the estimated cost of the construction (\$414,370 for an 18,835 square foot building) and subtracting the \$25,000 decided on for site aquisition.

The architect's fee for the

schematic phase of the design will be 15 pergent of the total architects' fee, which is 6 percent of the total construction cost. Thus, the Library Board will remit \$4230 to Spector, Peake, and Howell for the immediate work. The Board voted to sign the entire contract, which Howell assured them could be terminated if the referendum failed. Funds for the initial design will come from \$10,000 advanced to the Library Board by the Supervisors until a like amount is forthcoming to the Board from the State Highway Department. If the referendu

passes, these funds will

ultimately be taken from the

referendum amount.

In other action, the Board resolved to allow the new Manassas campus of the northern Virginia Community College (NVCC) to use the Central Library for their small book collection until the permanent NVCC building is complete. Provost Wilford Housmon told Board members that he needed shelf space for approximately 700 books and 25 periodicals. 25 periodicals; initially, the books would not circulate, and students on a work-study

program would be added to the library's staff at the expense of NVCC.

Place, in favoring the project, maintained that the library would serve the needs of the new students in any event. Since the college would provide the necessary staff, he felt that. "this is a good way for the community to serve the college and the citizens of the community."
The Stonewall Jackson High

School library, Housmon contended, is inadequate for its present use and is in a location which must be secured in the evening. Place told the Board that a section of the adult non-fiction area of the Central Library is not scheduled for use before the NVCC campus. When the school's collection begins to circulate, a system will be set up in the conference room presently being used by the Small Business Administration.

Looking to the long range, the Library Board recognized that the presence of a college will have an effect on the library system as a whole. Student use of a library, Place declared, is different from other use. Students stay in the

building for longer periods of time, thereby using more seating and desk space. In addition. Place noted that the use of the reference materials and the reference staff is higher than community use.
"The Board of Supervisors

welcomed the community college with open arms," Mrs. Kirby remembered, "but now they are going to have to realize that the presence of the school is going to mean a financial commitment. I have heard plenty of words, but I want to see something on paper." Place aggreed: "for year, the difference in use will be in services and supplies. In the future, the student use will require additions in personnel and book purchases. These are going to have to be reflected in our budget."

Final authorization for use the Central Library by NVCC will have to be made through the Board of

The Board also authorized Place to see if there are means available through which books, records, and art prints lost in the flood may be reimbursed to the library. Place will investigate all channels of funds to replace the materials which were in the homes of flood victims and therefore

The Board also authorized final payments on the Central Library. Bradley Tyree, Inc. will receive \$13,680.09 as a result of the decision of the arbitration held on June 5. The Board had taken the construction company to

3 cars recovered and returned

Three automobiles were recovered and returned to their owners when they were found parked on the left side of Stoneridge Drive in Manassas on Friday mismitted Two of the vehicles were reported stolen in Fairfax County and one in

A stereo tape player and tapes valued at \$450 were taken from William Lawton's auto while it was parked at his home, 12986 Orleans St., Lake

\$7.50 Sun.Met.

UNDER THE

PLUS, CHEF GEORGES RICHA'S LAVISH BUFFET!

9 Tues.Wed.Thur.Sun. \$12 Fri.Set. 15 min. from beltwe

368-3666

arbitration concerning would be undesirable because finishing work on the building.

Also authorized was payment Place said that a lot for 250 Also authorized was payment of \$2194 to Spector, Peake, and Howell for their efforts in the completion of the library during the period of conflict with the contractor. Place said he thought these would be the last bills to be paid on the Central Library.

Central Library.

In conjunction with the final bills, Place presented the Board with a final cost analysis on the Central Library, which was prepared by Spector, Peake, and Howell. According to the report, the total cost of the building, exclusive of the sccess road to Manassas Drive, was \$530,858.71. The exact cost of the access road has not yet been determined by the staff; the approximate price was \$60,000. Funds remaining from the original \$600,000 for the building will be returned to

the county. Place reported to the Board a discussion with Hylton Enterprises' attorney John Walvius concerning the site for the projected Dale City library. The Board previously approved 3.9 acre site at the intersection of Dale Boulevard and Keystone Road. Place said that Hylton had previously been willing to donate the site. However, Place said that the developer was now less eager, perhaps with the idea of using part of the site as a commuter parking area.

"Parking, in and of iteself, is desirable," Place contended, "it assures that we will have people on the site. However we would not be able to tell how many cars we would have to deal with. There are no accurate estimates now, and the number of commuters is

bound to go up substantially."
The Board tentatively decided to wait to see what would be suggested; the consensus of the members was that a commuter parking lot

AUR. 30 TO SEPT. 5

Snoopy

is now

superstar!

SHOW TIMES 1-3-5-7-9

PLAYING!

RESERVATIONS: Menassas, Va.

cars, the present estimate, would require about one acre. The library itself would need approximately one half acre

for parking space.
Finally, the Board decided to change its meeting time. Starting with September, the

Board will meet in the evening one month out of each quarter; the other two meetings will remain in the morning. The next regularly scheduled meeting will be Sept. 25 at 7:30 p.m. The Board agreed that a number of special night meetings would necessary while the new library is being designed.

Monument Esso at 18625
Jefferson Davis Highway,
Woodbridge, was victimized
when \$800 was taken from the
station on Sunday/seccarding
to police.

Candidate Durland (2nd right) gets support of James Jewell, Lt. Gov. Howell, Floyd Bagley

Howell backs Durland candidacy

Virginia Lt. Gov. Henry Howell came to northern Virginia Monday to endorse the candidacy of former Del. Bill Durland for Eighth District congressman.

He spoke at the opening of Duriand's campaign headquarters at 5515 Cherokee Ave., Alexandria, before an audience of more than 100 ampaign workers and supporters.

Prince William's County
Acty. Floyd Bagley and
Manassas real estate broker
James G. Jewell, both former
members of the Democratic

Youth aide is named by Harris

Robert E. Harris, an independent candidate for the sth Congressional seat, has announced the appointment of Dick Rader, 1972 Olympic I mals competitor in horseback pen-jumping, fencing, rapid-fire shooting, swimming and cross-country running, to head Youth for Harris.

Rader was an assistant instructor in biology at the else running for Congress in inversity of Kansas before at the Else running for Congress in

weeks with retarded sate me Partridge Foundation in Guinesville. Most recently, he spent four years in clinical research at St. Elizabeths' Hospital for the National institute of Alcoholism while mpleting two years of graduate work at George Washington University in drug

Rader is directing several age ups in all areas of the 8th necessional district, Harris

Earn passes for **area** concerts

Prince William Co. teens want to hear Charlie The Country Gentlemen the other artists on the forming Arts Society ert series are being offered opportunity to carn Craig Dobson, secretary the committee.

r selling 10 season tickets near friends and neighbors, serious teens will be .ses which will enable them arrend all of the concerts

Cluded in the concert will be an Oct. 18 or featuring Charlie Byrd, Performing on Nov. will be the Madison as Singers who can be this month with the son Singers and the ral Symphony Orchestra e Kennedy Center. ngton's top bluegrass p. The Country emen, will appear in ary. The March concert served for a return visit by Martin Berkofsky and artner Nathan Twining. sens interested in earning

are may call 670-5985 for details or contact Mrs. Dale City. Run your classified

ad in the Midwesh Potomac News, the Weekend Pot News and the Quantico Sentry.

State Central Committee, also endorsed Durland's candidacy. Bagiey and Jewell will serve as aonorary co-chairmen for Prince William County. Gary W. Crawford, Prince

William's delegate to the Democratic National Convention, and former member of the State Central Committee, will serve as Durland's campaign

Howell praised Durland's record of legislative accomplishment in his two terms in the House of Delegates and called on the news media to explore in depth and compare the records of all four Eighth District Congressional candidates.

Durland not only supported the progressive measures proposed by Howell in the legislature, but "He did things that hadn't even occurred to us," Howell said.
Howell cited Durland's efforts to save open space and recreational areas, his

successful guidance through the General Assembly of a bill to require PKU testing of newborn babies to prevent mental retardation, and Durland's leadership in the legislative attack on the sales tax on food and medicine.

These are the things no one

emotionally disturbed youth at Congressmen Virginia has now," Howell urged the crowd. "See if you can think of two constructive pieces of legislation they ever put through, no matter how long they've been there, collectively. That's what the news media ought to be

looking at."

Durland spoke briefly about his "campaign of conscience," attacking the "permissiveness in national government which permits the dropping of five million tons of bombs in one day in Vietnam, the

permissiveness in the marketplace which allows consumers to be cheated, permissiveness in the income tax which allows many rich corporations and busin to escape paying their fair share of taxes."

Just in time for summer fun

Beneficial's Vacation

It's cash to clean up your left-over bills and get ready. PLUS cash to go. PLUS extra cash at any of Beneficial's 1700 offices along the way with your Beneficial Inter-Office Identification Card. It's the one loan that does it all-from getting you off on a great vacation—to coming. home to a mailbox without a lot of bills in it. Call up or come in today!

You're good for more at Beneficial in Beneficial Finance System

Loans up to \$1000 -- always a choice of payment plans Beneficial Finance of Prince William County 14416 JEFFERSON DAVIS HIGHWAY, WOODBRIDGE Prince William Pfaza, 2nd Fl. • Ph: 491-2121 OPEN EVENINGS BY APPOINTMENT • PHONE FOR HOURS

THE WHOLE AREA IS TRADING at JACK KLAWANS

CHEVY

CHEVROLET

BECAUSE

OVER 4 ACRES OF CARS & TRUCKS!

OVER 40 STALLS IN OUR SERVICE DEPARTMENT

U.S. 1 at DOLE CITY INTERSECTION

678-8181

Man charged for switching prices

At Dart Drug, Inc., 14567
Jefferson Davis Hwy.,
Woodbridge, Ronald Lee
Dilley, 23, of Stafford was

trousers valued at \$5.99 to according to police.
Barbara Isbell of 14223
Caroline Ave., in Woodbridge, told police that someone stole charged with switching the

price tag on a pair of men's

\$5.99 for them.

The total amount of money charged against him was \$7,

Childrens \$1.91 High Top BASKETB

Super action baskerball shoes for infants and children. Reinforced sale, toe guard, grip sale. Infants sizes 6-10; children's sizes 11-2.

Childrens \$2.33 Low BA Long-wearing, rugged action shoes...mud guard, reinforced sole

sure-grip tread, racing stripe and star. Comes in tan, white, navy and black. Infants sizes 5-8; children's sizes 8½-12.

Girls BOAT SHOES

se girls goet shoes. Reinforced toe

Wemens TENNIS SHOES

Great style and long wear in these classic sale. Comes in white and nevy. Sizes 5-10.

ONE WEEK ONLY

Ray Carpenter

Den Finnegan

Gary Raskopf

John Pichurko

Ashdale Plaza; and Gary Raskopf and John Pichurko of the same office. Raskopf

resides at 4492 Dale Boulevard in Dale City. Pichurko is a resident of Alexandria.

Carpenter, Raskopf and Pichurko were awarded

plaques for outstanding

vas presented a silver cup as

the number two lister among

the 1800 agents in Northern

performance in sales. Finnegan

Realty personnel cited at banquet

At a formal dinner recently n Washington, D.C., the Northern Virginia Board of Regitors cited four Mount Vernon Realty personnel with that firm's Woodbridge and Dale City offices for sales and listings during the 2-month period ending March.

At the dinner, held annually and known as the Million Dollar Club Dinner, other top. performing agents from other tealty companies among the in the Realtor Board's urisdiction were also honored. The four Mount Vernon Realty members cited were Ray Carpenter of 11978 Orieans Street, Woodbridge, woodbridge office at 13514 Jefferson Davis Highway; Dan Finnegan of 3707 Del Mar Drive. Dale City, Sales manager of the firms's Dale City office

3: 2944 Dale Boulevard,

Man shot in dispute at Armory

Justin Young, of 9519 Lincoln St. in Manassas, was shot early Saturday morning in ent of the National Guard Armory in Manassas.

Listed in good condition at Prince William Hospital, houng sustained two ands- one to the upper arm, one in the mouth. A kesman for the Prince tham County police said at the other shot, fired from-22 caliber revolver, entered ung's upper lip. The bullet, continued, hit a tooth, hattering both the bullet and the tooth. Young was left with amouth full of fragments.

Harry Layne, 26, of Handon, presented himself to Lastice of the Peace William Barbee about 15 minutes after the shooting. Barbee said that . avine reported having shot the Barbee made out a agreant on Layne for attempted murder and released on bond. A preliminary hearing date has been set.

minty police said that the ting, which occurred at approximately 1:30 a.m., was e result of a disagre retween the two men wing the Friday night tance at the Armory.

Potomac News van flips over

Stephen Herbert Mahood, of Woodside Drive, a.m. Saturday while marating a Potomac News ensers van northbound on e egraph Road. The van went a skid and struck the am hankment, causing the van urn over on its left side, i urn over on its left see, a riding to police reports.

Mahop 1 was taken to live with Army Hospital by WI Rescue Squad where he as treated and released. No targes were placed des to ad conditions, according to

Business

Phone company official to retire after 41 years

Potomac

Woodrow N. Vetter, vice president in charge of personnel for Commonwealth Telephone Co. of Virginia, retires Friday after 41 years in the telephone industry.

The company also announced this week that Barie G. Bellamy, area manager for both Commonwealth Telephone and Piedmont Telephone Co., has resigned ans is returning to Knoxville, Iowa, where he will be associated with Community National Bank and Trust.

Vetter started with Central Mutual Telephone Co., Inc., Commonwealth's predecessor, on July 1, 1931, as a lineman earning \$50 per month and worked his way up the ladder.

From 1936 to 1945 he was manager of the Lorion

manager of the Lorton Telephone Co., and he continued as manager for six years after Central Mutual purchased the company.

Vetter became a director of Central Mutual in 1946 and in 1955 he was appointed personnel manager, in 1968, the year in which the company's name changed to Commonwealth Telephone Co. of Virginia, he became a vice president. He continued as vice president and director after the company's merger with Continental Telephone Corp. in July 1971

After 41 years in the industry, Vetter and his wife, Christine, hope to enjoy their leisure time doing some extensive traveling throughout the United States.

Bellamy came to Commonwealth Telephone in 1971 soon after its mid-year merger with Continental, He had started his career in the telephone industry 26 years ago, spending most of that time as president of Bellamy Telephone Co., a family-owned business in Knoxville, lowe, which became a subsidiary of Continental in 1969, in 1970, he transferred to Grand Rahama Telephone Co. Ltd. in had started his career in the Behams Telephone Co. Ltd. in Presport, Behames.

Drug Fair, Inc. sales reach all-time high

Milton L. Elsberg, president of Drug Pair Inc., has announced that sales for the fiscal year ending June 30 reached an all-time high of \$158,590,112, an increase of 10.7 percent over 1971.

Net earnings after taxes were \$2,175,787 or 9.2 percent increase over \$1,993,227 for the previous year. Net earnings per share amounted to \$1.42 as against \$1.34 per share in 1971.

The rate of increase was affected by poor weather during the fourth quarter which seriously affected. seasonal business, along with flood damages and the continued severe competitive conditions that prevailed in the

sets buying guide One of the most useful guides for a family when the secision is reached to purchase a home, is a chart of wants and capabilities, says the Prince William Board of Realtors. Should the family: 1) build, 2) buy in a new subdivision, 3) buy a new custom-built house, 4) buy a house a few years old,

Board of Realtors

Head up columns on paper for each of these, then list the factors important to the family down the side. The family now has the basis for a chart. By factors are meant such considerations as nearmes to work, shopping, transportation, size of the house, modern conveniences, maintenance, low price, financing, and others.

or 5) buy an older house?

Using a scale of 1 to 5, the lowest number the most desirable, rate each factor within the five types of housing. "Nearness to work" might rate a 1 in an older house, but 5 in a new subdivision. The subdivision house, however, could rate 1 in "modern conveniences" with the older house stine 5

the older house rating 5.
When the ratings are entered, added and compared, the family has at least a rough idea of what type of house would best suit its wants and income. Then a decision can be

reached as to what is possible. If income is limited to financing a \$20,000 home, a family cannot choose to build on a chose-in lot for \$40,000. no matter how desirable the chart says the more expensive house will be. Wants must be balanced against reality. Facing reality also helps when the family consults a Realtor. He knows what range of houses on the market, or coming on the

market, might suit them. As an added dividend,

heads off discouragement. New prospective homeowners sometimes set their hearts on a particular house, not really facing its shortcomings as far as they are concerned shortcomings they often had not even considered. Then when they decide not to buy the particular home they had wanted, in reaction they sometimes decide not to buy at all. The situation is not really that bad.

It is rare indeed when a house completely satisfies all the wants of its owners. How many times has a person complimented a homeowner on his house only to hear something like: "Thank you. We like it, but we do wish it had a family room," or "If it were only a little larger!" or "It's too much house for us," or some other shortcomine?"

or some other shortcoming? The realistic approach is to seek a house that satisfies most wants without trying to satisfy all. Later, after the family has built up an equity, perhaps they will then want to sell, using the accumulated capital to have a whirl at finding a house closer to satisfying all of their wants.

This attitude also allows a family to abide by general rules of thumb. A rough rule, for instance, is that monthly payments should not exceed 20 percent of family income. Should the family ignore thisand spend 30 percent because the neighborhood is good and income will rise later anyway, they could find themselves not able to afford the cultural pursuits, clothes, cars, and other niceties the neighbors take for granted.

More often than not this generates a feeling of not belonging, a situation especially hard on children

ROFFLER HAIR STYLIST DONALD WARA RECEIVES TREATMENT - Ashdale Barbershop's Donald Wara learns the Roffler hair styling technique for men from the master stylist himself at a seminar in Baltimore Sunday. Considered a world champion in the field, Luigi Conti of Florence, Italy is touring this country conducting such seminars. The first nationally franchised men's hairstyling system, Roffler "sculpture kut" specializes in the technique of razor cutting, drying and styling.

who want to keep pace with the other children in their peer group. The whole family would have a considerably better chance at happiness where income levels are comparable. Later, if income does rise and they want to move into the more expensive

neighborhood, they can.

A chart is only a helpful

tool at best - a way of sorting out emotions. Buying a house is a very emotional experience. Why this is true is mixed up in memories, drives, desires and instincts. Whatever the reason, even a little idea that helps guide the emotions to high satisfaction is well worth trying, the Realtors board said.

Learning disabilities movie set tomorrow

The Northern Virginia Association for Children with Learning Disabilities will hold a meeting tomorrow at 8 p.m. at the VEPCO building on U.S. 1 in Woodbridge. Parents and

professionals are invited to

There will be a presentation of slides entitled, "Introduction to Learning Disabilities."

We believe an advertiser should know exactly what he's getting for his advertising dollar. So we tell him - and the general public - twice each week, right on the front

There are no 'pie-in-the-sky" circulation promises involved. The paid circulation figure, an average for the most recent month available, is subject to verification at any time by the Audit Bureau of Circulations (ABC), a highly respected self-regulatory national association to which the Potomac News belongs. If a copy of the paper goes unsold on a newsstand, it cannot be counted.

The second figure on the Front Page masthead shows the press run for the issue involved, which includes the distribution afforded by the vigorous sampling program of the Potomac News' circulation department. Since advertising rates are based on paid circulation, this is bonus readership for advertisers.

We are proud of the number of families buying the Potomac News twice each week, giving this newspaper the largest ABC paid circulation of any non-daily in Virginia. And we like to point out to advertisers that they don't have to pay a fortune in advertising rates to reach this big Potomac News Land audience.

The second secon

Run your classified ad in the Midwesk

Potomac News, the Weekend Potomes News and the

Quantico Sentry.

GRIM VIGIL-Terry Phelps sits with his thoughts on a lawn chair as rescue workers redig a 12-foot ditch in which his brother, Thomas, was trapped at Green Valley Trailer Park. Thomas' body was recovered after four hours.

itees views of how

ensively the Dale City

per should assist in civic

letter written to lawyer

and Stevens, who sents Hylton, John also of the Hylton

... Zation, has outlined the

any's responses to the

erns of the advisory

ween read at a meeting ween Hylton

Apparently the letter was to

resentatives, the Dale City

Association's executive

me last minute changes, the

mear and the letter was never mally presented.

Ni. usly. Here they are: Library site-The Hylton aunization has offered ral and the Library has a sted one of them, with

Area campus

sets holiday

new but have been stated

Parks and Recreation-A Urban Park II and space has been prepared. an appraised value of this is in excess of The ground for space and recreation,

> Woodbridge campus rihern Virginia unity College will

hool holiday Sept. 1

Sept. 4, and will

uttee members. Due to

O-W district progress eyed by Va. board

The State Water Control Board (SWCB) has unexpectedly set a hearing for Sept. 18 in Richmond to look into the situation in the Occoquan-Woodbridge Sanitary District. One of the specific questions to be answered is whether the District has a site for its proposed Potomac Treatment plant.

According to a letter from the SWCB. four interconnected plants in the district have had for the past three months an aggregate hydraulic loading in excess of 95 percent of their approved capacities.

The SWCB, the letter explains, has a policy that, where plant capacity is exceeded for three months, the controlling jurisdiction shall stop issuing permits for the beginning of construction and submit an expansion program.

Although an expansion program has been in the mill for this sanitary district for some time, the site for which it was designed is owned by the District of Columbia. The District was to sell the

land to Prince William County in return for sanitary landfill privileges at Cockpit Point. Earlier this year the permit for landfilling was revoked by the Prince William County Board of Supervisors and the transfer of land became void. The Sanitary District has subsequently been trying to buy the land outright. Mooney said those negotiations will continue

The district land is still first choice, Mooney said. However, he warned there will come a point in planning when it will be too late to change sites. The advisory committee is saking that the Featherstone site be certified so that planning can continue. If at the crucial point, the District site has not been purchased, then Featherstone will be

where the plant will go.

Mooney said if the supervisors decide
to accept the recommendation of the
sanitary district committee, meetings
will be held in the community near the proposed plant to enswer the questions of citizens.

A second purpose of the Sept. 18 SWCB hearing will be to determine whether the district is engaged in an active pollution abatement program. If not, the letter warns, the SWCB staff may recommend that a special order be sent to the supervisors and the district requiring that they shall not build a new sewer or sewers, make connection to an existing assure. existing sewer, or make extensions, without specific authorization from the

With \$4 million hanging in the balance, the Occoquan-Woodbridge Sanitary District Advisory Committee has decided to recommend that the Board of Supervisors certify property near the current Peatherstone sewage treatment plant as the site for the future

resument plant as the site for the future Potomac plant.

H. L. Mooney, the district's administrator said that the community simply cannot afford to jeoperdize the 80 percent grant money (which could be in excess of \$4 million) because of indecision on site location.

Firestone people tire team

Pack a

punch!

one-twe-three

Phone 221-2116

E78-14

G78-14 (replaces 8.25-14)

F78-15

(replaces 7.75-15) H78-15

H78-14 (replaces 8.55-14)

G78-15 (replaces 8.25-15) G78-15

(replaces 8,25-15) Your Choice Whitewalls or Blackwalls

Det Mar Deluxe Champion Sup-R-Belt

Originally \$39.75-\$59.50 each

Plus \$1.78 to \$3.01 Fed Ex. tax and tire off-

t is! You not only get a balted tire, but you also walls or blockwalls . . , alf at one fanlestic low price. This is our <u>fleast</u> 78 series belied tire. In feet, It's the America's finest 1879

MERCHANTS firestone STORE

manassas shopping centerias M Open 8 e.m.-9 p.m. Duily Except Seturday 8 e.m. to 3 p.m./1 W 306-31 se

Merchant's Tire Center

Hylton outlines Dale responses resentatives of Hylton Walvius states, meets all construction operation. The plan for playing area in Dale City was to utilize school sites rises are still anxious to county zoning requirements. organization is working now. the Dale City (This is apparently in response with the county on a siltation District Advisory

to the request by the advisory committee that a certain plan and storm drainage system percentage of the ground be "usable." Walvius also says Open space-recreation although this is listed as a that "only the first edition of separate category, the answer our sales brochure used for a short time in 1965 made is the same as given under parks and recreation except for mention of a golf course and the notation that Neabsco and bridle trails. The site where the Godwin schools are nearby course was shown at that time was partially deeded to be used

with ample recreation space.

Fringe parking—On this subject, Walvius suggests that the already-paved parking areas as a rest area along I-95. The balance of this property has not as yet been developed but in the community be used, for example church lots. He states the topography does not appear to be satisfactory for that Hylton's John McCoole is use as a golf course." Walvius says that a system of bridle paths could be used through working with Bob Gibbons of the bus company on this.

-Teen Center-Walvius

suggests that a center be incorporated into one of the Conservation-Trees. Walvius explains, frequently must be cut in a volume

the sites were designed larger than school requirements to allow for this. He also recommends night lighting to get full use out of

-Traffic connections-Although the possibility of traffic connections between dales and exits out of the community other than Dale Boulevard are being looked into, the appropriate ground is not owned by the Hylton

-Dale Boulevard-The Hylton organization has

offered \$325,000 to the State Highway Department to get the dualization of Dale Boulevard underway.
—School sites—this item did

not appear on the list publicized by the Sanitary District committee. Walvius simply explains that the School Board has an opportunity to select sites and the RPC zoning and Dale City master plan reflect the

-Diversification of shopping-Walvius feels that this will be offered when the new Forestdale shopping center opens. Under this heading, Walvius states Hylton built the Marumsco Theater for the Neighborhood Theatre Chain and that the lease for that theater stipulates that Hylton will not build another theatre within a 10 mile radius. Since most of Dale City hes within that radius, no the atre-unless the Neighborhood chain would agree to come in itself or waive the stipulation and that is what

Hylton is asking.
Discount gas is also listed under shopping and Walvius says that so far no discount gas company has been interested in coming into Dale City.

YOUR LIGGETT

LOCATED IN

● HURTING KNIVES

HUNTING STOOLS

•SCOPES ..

•HANDGUNS

• FISHING TACKLE

• DECOYS

· ARCHERY EQUIPMENT

THE DUMFRIES SHOPPING CENTER

DUMFRIES, VA.

the open space.

SIGHT IN ON THE 1972 HUNTING SEASON

DOVE SEASON OPENS SEPTEMBER 2nd

- •SHOTGUNS
- SHELLS
- RELOADING SUPPLIES
- GAME VESTS
- •BOOTS
- CAMOUFLAGE CLOTHING
- RIFLES
- CLEANING GEAR
- GUNCASES

- DOVE CALLS
- - CAMPING SUPPLIES

12 GA. SHOTSHELLS ARTIC CARRE - MR SKEET & TRAF LOADS ALSO EXCELLENT FOR DOVES

The next best thing to a letter from home...

is the twice weekly arrival at college of the Potomac News, bringing word on all the latest happenings back home.

Make sure your son or daughter keeps posted and help make their college days even more enjoyable. Arrange to have them receive a college subscription to the Potomec News, from the week they leave home until the term's over. Subscribe for them now at our special college mail-away rate of \$8, by filling in the enclosed coupon and mailing it today!

Please enter a college subscription the following:	for
Name:	
Address:	
City:\$teteZIP	
Starting Date:	
- Please surite clearly -	

Prince William County Soap Box Derby champ Jimmy Beville is seen here in his first heat against Miss Anita Brisson of Florida

Local champ at Akron

Potomac Reus ports

Photos and Stories by The Charlie Hines

Photo finish shows rival Callendar won heat

The 1972 world champion, Robert Lange of Boulder. Colo.

Beville wins two heats, loses 3rd

I weive year old Jimmy Beville, winner of the 1972 Prince William County Soap Box Derby on July 4, has done what other county champions have not been able to do at the M. American race in Akron, Saturday.

He beat somebody.

And he did better than that, heat two boys and found x.! racing in the third and before being eliminated a the contest. In the first and neut number 66, he ran antist a girl. 14 year old Anita Boyton Beach, Fla., 1 27 female champions resenting other cities.

At the start both cars were even for the first 100 Then Jimmy, in lane one ed ahead by a car length one half the way down OC foot runway. Miss n then began to pull upcrossed the finish line Heville less than one half a length ahead. His time ated to the fastest time to day of 27.30 seconds heut number 161. Beville

3 year old Chris Dobson Minde. Ala., in which he inquestionably the winner c taush line some 27.66 as later by one car lengthare two. This race was red for several minutes Dobson's car was

the local champ's hopes is ugh in heat number when he met Ronald Greenbay, Wisconsin. as were fairly even all Callendar's racer had edge. At the end, was slipping up to lat but a photo finish that Callendar had won cast three inches in lane

ah: I was going to young Beville said, when I was in the middle ack I knew it would be When I was at the line I I was a foot in front hat the photo the wk proved Callendar :de

of the entire event, anniversary of the Boulder, Colo., who c Cross, of Detroit, the final rourd (heat or the 1972

∘⊳hip son of Mr. and Mrs. Beville, left Monday palane for a week tivities at Akron bah, a 205 acre sated 15 miles south of The rest of the fuding little brother,

Steve, didn't leave by car until Monday afternoon and didn't see Jimmy until Wednesday.

That day, the family was re-united at topside, where both Jimmy and the clan had the chance to take a closer look at the 250 some-odd cars' he was to race against to attempt to become the 1972 Soap Box Derby Champion. On Thursday the family toured Camp Ynoah to see what their daughter or son did before.

The next time Jimmy saw his family prior to Saturday's race was Friday at a party honoring parents of local champions where the derbyists were presented with watches, one of the many prizes which were given during his stay there.

Jimmy watched his car being gone over by dispectors on inspection day. The inspectors are trained to look for flaws in safety construction such as brakes and steering defects. Also at this time, the derbyist has a chance to make alterations or repairs for the last time.

The past week a decision to run two cars at a time instead of three per heat was a surprise and a first in derby history. According to a derby spokesman, the National Control Board had three choices concerning an engineering study of the track which discovered that the center lane at the race track (Derby Downs) was faster than the two outside lanes. The survey settled an old controversy that the lanes were

The board members rejected a plan to attempt to equalize the three lanes because there was not enough time before race day to do an accurate and adequate job. Such alterations, it was argued, would throw off the equality of the two outside lanes. The two outside lanes were found to be within 11/2 inches of each other over the

953 foot course. The board also rejected a decision against holding first round heats Friday afternoon because many people, arriving Saturday would find that their hometown champion had already been eliminated from the competition. Therefore, the first round heats were moved up from 1. p.m., Saturday, to 8 a.m. the same morning to accomodate the much longer racing schedule,

(which lasted 81/2 hours). Tuesday night the parents flocked to Cascade Plaza in downtown Akron to anxiously await the first round heat drawings. The Bevilles sat with Mr. and Mrs. John T. Smith of Charlottesville, whose son, 13 year old Don, is Charlottesville champ and Mr. and Mrs. Chuck Lohr of Fredericksburg, the parents of Fredericksburg champion, Mark. All three families combined for the loudest rooting section, cheering for each Virginia

contestant announced. Other Virginia entrants included Aurica Georgette Sabau, 15, of Luray, who is the state's first girl representative to Akron;

Norfolk, the son of a naval officer who has been a POW in Vietnam for seven years; Willie Lilland, 15 of Orange, Phillip Ruthburn, 13, of Waynesburn, and Michael Biggs, 11 of Pulaski.

Pennsylvania had the most entrants this year. 24; with Ohio having 23; New York 21, Indiana and Michigan 12. North Carolina 10 and Texas Virginia was tied with the Lone Star State with 9.

Guest appearances were made by Cazzie Russell, star of the Golden State Warriors professional basketball team, Robert Reed, head star of television's popular "Brady Bunch" clan, Lydia Ann Hobson, of Lexington, Ky., the 1972 American Junior Miss, Sid Collins, the "Voice of the Indianapolis Son Miles the Indianapolis 500 Mile Race," Jim Backus, the voice of T.V.'s animated "Mr. Magoo," a character which won him the coveted Oscar two times, and George Kirby, the star of the new T.V. show, "Half The George Kirby Comedy Hour."

At first, Saturday morning, a thunderstorm pelted the area and with a 70 percent chance of rain in the forecast it looked as though the race would have to be postponed. But by 7 a.m. the rain had stopped and the track was "ringed" off but not in time for the race to start an hour late by 9 a.m. Then under hazy partly cloudy skies, with temperatures in the middle 80's the race was continued in its entirety. Never has the

Star of the "Brady Bunch" Robert Rood signs his sutograph

WHY BUY UNKNOWN BRAND TIRES WHEN OUR PRICES ON DOUBLE BELTED TIRES ARE THIS LOW!

SOFT RIDE TIRES

 A great combination of quality and valuel yester cord with two belts under the tread....
 Good tread wear expectancy! THE DURA BELT

Rain Check—If we sell out of your size we will issue you a rain check assuring future delivery at the advertised price.

Whitewalls \$3 More Per Tire

"ALL-WEATHER IV BLACKRALL" - Clean sidewell design, radial darts on shoulder a Triple-tempered nylon cord

POPULAR SIZES ONE LOW PRICE

PLACKWALL TUBELESS

PROFESSIONAL "SHAP BACK"

- Time engine - Bolonce cor-buretor - Test starting, charging systems, cylinder

ALL FOUR WHEELS-ONE LOW PINCE

WOODBRIDGE - 13838 JEFFERSON DAVIS HWY. - PHONE: 494-7181 Open Daily 8:00 a.m. to 6:00 p.m.; Thursday till 9:00 p.m.; Seturday 8:00 a.m. to 3:00 p.m.

Hines' Sights

with Charlie Hines, Sports Editor

POW's son at derby

it seems kinda nice when a kid has a chance to meet it hoys and girls his own age when he's away from the and Jimmy Beville, this year's 1972 Prince within County Soap Box Derby Champion, had that have this past week when he journeyed up to Akron, (comically called Akorn) for the thirty-fifth ing of the All-American Soap Box Derby.

What I saw while there Saturday was over 250 agsters from all walks of life competing against in other as individuals, yet cheering together as a ong the race.

illese derbyists come from all over the country and is tar away places as West Germany, Okinawa, and to watch the event and to meet the new testants. Jimmy got to meet the 1968 world impion. Branch Lew.

et me call your attention to some of the highlights the derby. First of all, there were 255 contestants is included 27 female winners from their spective cities. But the field was cut by one destant when Richard Goudreault's car (from Sants "... ('alif') went out of control at the finish line ing the trial run on Thursday, and was wrecked and repair. The twelve year old lad was able, wever, to participate in all the rest of the activities Derbytown (Camp Noah) for the remainder of the

I non there was Mike Denton, a 13 year old from ricik He was hoping that he could win the derby ase it would make his father extremely proud. it is, if his father were here. You see, young American POW) whom Mike has not seen since i. when he was only five years old.

I wanted to win it for him, just like I won the local he said. He won the Norfolk derby on his er's birthday but as far as Mike and his mother is. his father has not yet received the news, as the they receive from him are too infrequent and

Vigima's first female made it to the All-American: Vincu Sabau, a 15 year old from Luray, claimed she to give up dates in order to work on her ty-powered car. Then after awhile he started ing over to the house to give her a little friendly

Miss Sabau won Luray's first coasting crown and to play basketball, swim, ski, travel, sew and She claims to be a good painter and would like to teach art following studies at Ohio State University. I guess after winning the trip there she can't get away from Ohio.

For the past six years, Raleigh, N.C., has always had its entrant to the All-American there first, and for the first time that string was broken upon the arrival of Tim Lewis, of Bangor, Pa. He arrived at 6 a.m. the Monday before the race for the sole purpose of being the first derbyist to arrive at Akron for the week of activities there.

It has always been a tradition for the derbyist to hurl souvenirs into the crowd such as badges, buttons, and the like, from his hometown or state. Well, Genie Krueger, of Fort Pierce, Florida thought he would hand out something a bit different. Instead of catching buttons, the crowd found themselves chasing and dodging oranges. He was the fifth derbyist to arrive at

When the 250 youngsters were re-united with their cars on the following Wednesday, some showed off the new paint-jobs of their racers while a few met disappointment. Several of the cars were damaged slightly (but not beyond repair). Some had the steering cables snapped during the bumpy transport while others reported that the bottoms of their cars had fallen out. One had its paint job badly scared. Anyhow, time was given to repair the cars and all made it through the trial runs with the exception of the wrecked auto.

Ken Holmboe, the 1947 champion, was on hand to watch his own 14 year old son, Eric, try to win the 1972 derby. History was made because this is the first time a son of a former All-American champ has raced at Akron.

On hand to watch the local champ at the derby besides his parents and myself was derby director and Dale City Jaycee member Bob Kalmin.

Duck hunting opens Nov 22 thru Jan 20

A 10-day duck hunting season beginning Nov. 22 and ending Jan. 20 with a basic daily bag limit of three ducks was selected for Virginia but the Commission of Game and Inland Fisheries from among

the options available under the federal framework of permissible waterfowl hunting regulations for 1972-73. The basic daily bag limit of three ducks is subject to certain stipulations, however.

IT'S OPEN! The new Woodbridge Mini-Golf course, located next to the Woodbridge Post Office, recently opened for business. Under the management of James Hochgertle, the miniature course features

two nine-hole greens made entirely of Astro-turf. Night openings will begin as soon as lights are installed, Hochgertle said.

Kagle takes 4th race

Reds Kagle lead from start to finish Saturday evening but had to squelch a last lap desperation attempt by Carlton Coleman as he won his fourth consecutive Old Dominion Speedway race for

In an evening that saw as much fender bumping and frontend smashing that is normally reserved for Demolition Derby Days, the ODS fans were treated to an exciting race card that never seemed to end.

Due to a Limited Sportsman washout two weeks ago, the Limiteds ran two feature races. Jim Boyer won the first feature while Al Daily took thesecond, just edging Mike Buel. Old Dominion point leader Reds Kagle was unbeatable

again as he took the lead away

from Bobby Ballentine on the sprints. second lap and then sailed home unscathed. However, there were several attempts along the way to unseat the Lanham speedster. Carlton Coleman pushed Kagle the entire 25 laps and almost pulled even with two laps to go. but Kagle was too quick as he gurned the "02" across the wire just one car length ahead of the frustrated Coleman. Ballentine was a distant third followed by Charlie Wierman, Joe Westerman, Harvey Henderson and first time driver. Danny Collins (Limited turned Late Model).

Heat races took place prior to each feature event. Kagle and Wyman Buel were the LMS winners while Mike Buel and Jim Breedon were victorious in the Limited

Excitement continues to mount as ODS continues to will again resuring Saturday prepare for the "McDonald night at Old Dominion 00" on September 9. Talledega 500 winner James Hylton and Ronald McDonald TV fame will be just a few of the many big names on

Pulsating NASCAR action Speedway. An evening of six big races, highlighted by a 20 lap Feature for the Limiteds and a 25 lap LMS feature, will

Golf tourney still open

The qualifying tournament at Manassas Hills Golf Course is still in progress and will be extended an extra week until Sept. 3.

Anyone can still enter; and Anyone can sum enter, and the matches will start Sept. 9 for the cup championship. Pairings will be posted in the clubhouse.

MONEY IN YOUR **POCKETS**

Every penny counts when you're shopping. Be sure to check the ads in the Potomac News each week for bargains. You'll find it pays to clip the

OSCAR TATE'S GREAT

gan Daus

CONTINUES WITH EVEN GREATER BARGAINS

GASOLINE

WHEN YOU BUY A NEW 1972 BUICK ... PONTIAC ... OR OPEL

All New 1972 Buicks, Pontiacs, and Opels Sold

And Delivered Between 10 AM Wednesday, August 30 And 5 PM Saturday, September 2.

will receive free gasoline. If you buy a new 1972 Opel you will receive 100 gallons of gasoline FREE. If you Purchase a new 1972 Back or Pontiac you will receive 150 gallons at assoline FREE! So don't miss out on a chance like this to save money two ways . . . on the car and on the gasoline, too! See us oon . . . THIS OFFER POSITIVELY ENDS 5 PM SATURDAY, SEPTEMBER 2, 1972.

WITH THE PURCHASE OF EVERY NEW OPEL

GALLONS OF GASOLINE WITH THE PURCHASE OF EVERY NEW PONTIAC

GALLONS OF WITH THE PURCHASE OF EVERY NEW BUICK GASOLINE

EVERY NEW 1972 BUICK... PONTIAC . . . OPEL IN STOCK DRASTICALLY REDUCED

1.0W BANK RATE ON THE SPOT FEMANCING

"MONTHLY PAYMENTS TO PIT YOUR BURGET

1951AI UATE BUICK . PONTIAC

Punt, Pass and Kick sign-up closes Sept 29

Registration for Punt, Pass and Kick (PP&K) has begun at Cope Ford.

More than one million youths are expected to enroll for the fifth consecutive year. Aged eight to 13, they will make their opening bids for the Football Hall of Fame in less than two months. Six will make it - having their names inscribed at Canton, Ohio, as national PP&K winners.

The program is sponsored by U.S. Ford dealers and the National Football League. Registration closes Sept. 29.

Registrants must be accompanied by a parent or

PP&K participants punt, pass and kick against others pass and sick against their own age. Any youngsters aged eight through 13 is cligable. There is no entry fee and no special equipment is needed. There is no

body-contact during PP&K competition and participants

Scoring is based on distance and accuracy. One point is given for every foot of punting, passing and kicking distance; a point is deducted for every foot off line. Six levels of competitions

produce six winners. Trophies are awarded to winners at all levels. Competition will begin Sept. 30 with dealer-level

Starting at the fourth leel, competition is held before the kick-off and during halftime of NFL games.

Six national finalists will represent the NFL's American Conference and six the National Football Conference Jan. 21 at the Pro Bowl Game in Dallas. Pinalists, their parents and sponsoring dealers will be guests of Ford Division.

If 1st Lt. Joe Belasco, urrent pilot for the Quantico football team's first offensive unit, can shake last season's shoulder injury, he wouldn't mind having a full

The 5 foot 10, 190-pounder, used sparingly in 1971 at quarterback and halfback,

By WAYNE STOTLER

Proper setting of your carburetor is important not only to your car and to you but to the other people who inhabit your world. A tachometer is ideal for making sure the carburetor is operating correctly. A achometer can determin best gas-air mixture and the correct idling speed for your particular car. With a properly adjusted carburetor your car will not only run smoother but your gas mileage will be better along with acceleration potential. Also, by using up gas before it is released into the atmosphere, you'll be doing your part to curb

AT WOODBRIDGE CHRYSLER-PLYMOUTH, 14655 Jefferson Davis Hwy., 494-9121, we don't just sell you a car, we service it completely in our large new ervice facilities. Our expert ervicemen handle everythin m tune-ups to body work. ne volume discount hrysler-Plymouth dealer ite Woodbridge area, "we case spout you," and we believe in ersonal service. Military issounts offered. Open: 3.9. Mon-Fri: 8:30-6, Sat: ervice dept, 7:30-6, Mon Fri. HILPFUL HINT: When inving at night, keep an eye tail lights shead of you to re reaction time for short

\aturaLook

he dislocated his shoulder in practice prior to the '71 clash with Prairie View A&M in the

Since a Feb. 24 operation at Quantico's Naval Hospital he's been on an uphill rehabilitory road, working hard to be ready for the 1972 campaign.

"It still hurts, mainly when I throw," admitted the 23-year old Jersey City, N.J., native. wouldn't mind sharing the quarterback job. After that, I'd ike to be in there full time. He went both ways for Villanova on the freshman squad, as a quarterback and safety. In his second season on the varsity he took over as the number one Wildcat field general and began working on

touchdown passes in one was named All Delaware ounty, All-State (Philidelphia) and All-East Back of the Week

a school record for most

After moving to halfback his senior year he set another school mark, most rushing attempts in one game. In that particular contest he lugged the pigskin 34 times for 199

He enlisted in the Marine Corps on March 19, 1971, graduated from Villanova with

Houston Astrodome.

'Until it's completely healed, I

a B.S. in accounting in May.

HERE WE COME! Gar-Field's Robert Weeks, an end, poses for the Potomac News cameraman as his picture; as well as others, were taken for the Fifth Annual Potomac News Football Supplement,

scheduled for distribution Friday. Included in the supplement will be reports on all Commonwealth District teams, Quantico High, Hayfield and West Springfield, Brentsville and much more.

Woodbridge American Legion pays tribute to own players

Members of American Legion Post 364 of Woodbridge gathered at the Post Home on Sunday, August 20 to pay tribute to players of their baseball team. The guest list included Mr. Oscar Overcash who represented the Piedmont Savings and Loan

sponsorer during the past season, Mr. Diefenbach of RCA Field and the team

manager, Roger Painter.
After the opening prayer offered by the Post Commander George Staudinger, a buffet style dinner consisting of ham, salad, baked beans and various fresh vegetables plus cake and coffee were served. The evening's program followed

Commander Staudinger made a few opening remarks

relating how the team was started, how the manager was tackled into taking over the team and the shoestring budget and low number of players the post had to start with. From this beginning the team was born. He concluded his remarks by reading a poem

manager. He then introduced Mr. Roger Painter.

were varied. He paid tribute to the hard work of the members of the Posts Americanization Committee, George Staudinger and Alan Malz who were responsible for the leg work in shaping the team and securing the sponsor. He also mentioned the players as a group and as individuals reminding those present that it takes time to build a winner.

Then reflecting on the record the team during the just concluded season, he spoke of the possibilities of a much better team for next year. He then introduced the players were in attendance

Gary Stallard, Phil Welch and Don Easley.

One of the highlights of the evening were the remarks made by Mr. Overcash. He stated that it was a pleasure for his office to become involved with

the post and sponsor the baseball team. Reflecting on the teams record, he remarked that while the won and lost record was not the best, the players had learned team work and had been involved in something worthwhile. Both, he stated, were important now and would be more important later. He also presented Gary Stallard with a special award for being the teams leading batter with a .360 batting average. He concluded his part of the program by presenting certificates of participation to the players as well as Mr. Diefenbach, who also received a small gift, Marie Painter for her role as Secretary-Treasurer and certificates to George Staudinger, Alan Malz and Don

Auman. There were three other presentations made. George Staudinger presented a plaque to Mr. Overcash to show the posts appreciation for the sponsorers financial assistance. Gary Stailard was called upon to present a gift to Kerry Painter, the team's coach during the year. The final presentation was also made by ary to the team manager on behalf of the team players.

Both the presentation and acceptance were brief. manager accepted the gift almost in disbelief, started a verbal acceptance but after a very few words, accepted the congratulations of those members around him.

The next event to be sponsored by the Post will be a dence scheduled for September

> Pack a one-two-three punchi

Phone 221-2116

August

To assist us in determining our advertising please mention these specials to sales clerk to receive sale price. Thank you.

	•	REG. SALI
20L Glass Tank		17.98 14.90
10 Gal. Delune		7.98 4.90
55 Gal, Set Up .	1	129.88 119.90
8 Oz. Tet		5.98 5.21
Noons	6/1.60 Cards	4/1.00
Angels		2/1.00
Angho Enters	2/1.00 Zebras .	4/1.00
Swords		
Black You	2/1.00 Kissers	2/1.00

BRING AD FOR ADDITIONAL 10% OFF STANDS & HOOKS

PISCES & AQUARIUS

14408 Jefferson Davit Hery, Behind Gino's PRINCE WILLIAM SHOPPING PLAZA II

HOURS: 10:00 s.m. to 9:00 p.m. SUN. 12:00 to 5:00

THE SOUNDS of the 70's ... OF THE SPORT of the 70's ... AT THE TRACK of the 70's

FRIDAY, SEPTEMBER 15T GENE ALTIZER 1972 CAMARO FUNNY CAR

STONE, WOOD & COOKE OPAL G.T. CHRYSLER POWERED!

CASH TO ALL NHRA ELIMINATORS

GATES OPEN 5:38 ELIMINATIONS 8:36

COMING SATURDAY, SEPTEMBER 9TH

McDONALD'S 200 McDONALD'S NITE AT THE RACES!!

SCULPTUR-KUT Franchise System

(FULL LINE OF ROFFLER GROOMING AIDS)

ASHDALE PLAZA

DALE CITY, VIRGINIA 670 - 4100

Hours: Closed Mon. Tues, Fri. 9-7, Set. 8:30-5

43 Acres of Late Model Salvage

Our Teletype Wire Service Reaches 150 Other Parts Yards

875-5740 875-6877 or 659-4300

FOREIGN - DOMESTIC

At Intersection of U.S. Hwy. 1 and Rt. 234

Dumfries

Special Ward 4-Pc. Bedroom

In Mediterranean

Solid oak drawer fronts, on triple dresser, chest. With mirror and heedboard. All at one low price!

*Reg. \$370 Ward 4-Pc. Contem orary Bedroom

Walnut color triple dresser with mirror, drawer chest, full/queen headboard At pre-Holiday savings.

Special

4-Pc. Colonial by Johnson-Carper

Maple color triple dresser with mirror, 5-drawer chest, full/queen headboard. Stain resistant tops.

*Reg. \$50

Maple Color Twin Size Bunk Bed

\$39**

includes guard rait. ladder and slaties, metal side rails. Perfect for child's room.

*Reg. \$510

raditional 3-Pc. iving Room Group

Neve \$113.361 90" loose pillow back sofa, metching lounge chair, sccent swivel rocker. Beautifully quilted

*Reg. \$70

Nettlecraft Viny! Reclining Chair

Save \$11.05! Attached button-tufted pillow back. Key arms. Wipe-clean vinyl cover.

erspring with woven : pe cover. Prebuilt

Special

Eclipse

Twin/Full

Mattress/

Box Spring

60x80" Queen Set \$119.88 order. Handles, air vents. Jumbo welt.

*Reg. \$50 Colonial Style Tables by Bassett

\$36⁸⁸ Those maple color 50" wktail table or matching nd table. Authentically

76x80" King Set \$149.88

*Reg. \$80

Cassard Modern Pecan Color/Chrome Etagere

⁵54**

30x70x12". Smoked glass shelves display treasures beautifully. Shiny chrome

Special

Delmonico 5 Cu Ft. Chest Freezer

*127**

Holds a lot in a little space. Take adventage of food specials and save! Removable basket.

Thursday, Friday and Saturday at The HUB in Woodbridge

Early American 3-Pc. Living Room Seve \$84.45! Wing back sofs, knuckle \$395 arm. Attached tufted pillow back. Matching lounge chair, swivel rocker

Save \$72.031 Deep tufted back vinyl covered sofa opens to sleep 2 on separate queen-size mattress. A buy!

*Reg. \$90

5-Pc. Mediterranean

Kromette Dinette

Oak color 30x40" table

opens to 48". 4 chairs

in red padded vinyl.

Spanish style details.

Innerspring Mattress or Sturdy Box Spring

Twin or full size. Woven stripe ticking. Lace tufted for extra firmness. Get a new one

*Reg. \$90

Spanish Style Oak

Color Bookcase Units

\$54**

Elegant ways to show off books.

Boldly accented by rich gold-color velvet-like fabric. 24x12x72." with 2-door storage

*Reg. \$190 4-Pc. Modern Bar Set, Vinyl & Chrome \$9995

72" vinyl padded bar with walnut color top. 3 pedded stools with chrome trim. Chrome floortrail. Party-great!

3-Pc. Colonial Wood Trimmed Group

All steel frame, 2 inner-spring mattress. 1 \$ 1.29

Door Tables With Gold Velvet Accents

Save \$54.62! Wood wing sofs, knuckle

erm, skirted base. Matching print cover

tounge cheir, solid swivel rocker

Eclipse 30" Wide

*Reg. \$80

2-door cocktail

square or hexagonal

commodes in oak color.

Mediterranean style

with velvet-type trim

on doors.

Hi-Riser

100% Sculptured Nylon Carpet 30 sq. yds. Up to 30 sq. yds. of double jute beck nylon carpet installed over heavy rubber \$ cushion. Choice of 5 tovely colors. One

installed

triple dresser, chest-on-chest, n crors, full/queen eadboard.

*Reg. \$400 6-Pc. Early American Maple Color Dining

Save \$44.991 Glass door china, ovel table with leaf, 4 spindle beck side chairs. Warm maple color.

*Reg. \$500 Broyhill 6-Pc. Spanish Style Dining

\$395° Save \$100.11! 50' China, oval extension table, 4 side chairs. Arm chair, \$39.95 Buffet, \$179.95.

Contemporary 3-Pc. Living Room Save \$142.561 3-cushion flare arm sofs, \$ Mr. & Mrs. Chairs in sturdy, stain-resistant Herculon (R) cover.

Reg. \$370 Jamison Queen-Size 🕆 Sleeper Sofa

Seve \$72.03! Flare arm, arm bolsters. Opens to separate queen-size Ay mattress. Choose velvet-type or Herculon

Singer Classic Accent Tables

Pecan color with burl edge. Choose 50" cocktail table, matching end table or decorator commode.

Lane Sweetheart Cedar Chest

Oak color block front. Wipe-clean vinyl top. Drawer in base. Great for all types of storage. And you save!

Values to \$219

Remnants For Every Room You Have!

\$7588 choice piles and sizes...up to 12x214. Add a rug to every room at this

Admiral Color TV 18" Diagonal \$299**

Enjoy quality picture and sound at an economical price. Solid state components in a

. DOWNTOWN 7th & D. BENNING RD., N.E. + LANGLEY PARK SHOPPING CTR * ARLINGTON Parkington Shopping Ctr * WOODBRIDGE Rt 1 • MANASSAS, Rt. 234 MARLOW HEIGHTS, Branch Ave. - CARROLLTON, Rt. 450 - ROCKYILLE, Hungerford Dr. - LAUREL, Rt. 198.

Open Daily, Including Sat. 10-9

TOMORROW IS YOUR LUCKY DAY-Fortune teller Diane Mason tells Leif Gyllenhoff's fortune at a Carnival for Muscular Dystrophy Saturday at the home of the Howard Campbells, 3495 Beechwood Ln., Triangle. Under the direction of chairman Mike Campbell, neighborhood children and parents sold 74 tickets and manned ten different booths and games. The highlight of the event was a hayride around the area. Sky Lawn and Garden Center donated the hay: Quantico Auto Sales, the flags and decorations; and Riley Building Supply, the wood to build the booths. They collected \$90.56 in all.

OBITUARIES

James-Lowman

James R. Lowman, 51, of 1912 York Drive, Woodbridge, and suddenly August 27 at Baitimore County General

Hospital. He is survived by his wife, Midred L. Lowman; a son, Robert Lowman, Baltimore; a daughter, Mrs. Sandra Wysman, Florida; a sister Mrs. Kay Curtis and his mother Mrs. Flora Lowman of Mt. Vernon, Ind. and three grandchildren. briends were received at the Cunningham-Mountcastle Funeral Home, Woodbridge on Lacsday evening. Funeral services will be from the Norvell's Funeral Home, Mt. Vernon, Indiana Thursday with interment to follow in as: Fork Cemetery, West

Ambrose Petallat

Ambrose John Petallat Sr., of 1405 G Street, Woodbridge, died August 24, it his home. He was born June 24, 1882 in Baltimore, Md. ile is survived by four sons, charles F. Petallat, Howard A. tallat, Harvey Petellat, Ambrose J. Petellat Jr., one

and a very close friend, Mrs. Lophia L. Adkins; nine grandchildren and 16 great grandchildren.

daughter, Mary P. DeYoung, Monday morning by Rev. Roy Everett at the Cunningham-Mountcastle Funeral Home in

randchildren. Interment was Funeral services were field Cemiscry if Lorion

221-1333

Cub Pack 1351 holds bike rodeo at Featherstone

Picnic blankets and folding tables dotted the grounds of Featherstone School during the monthly meeting of Cub Pack 1351 on a recent Sunday

A bike rodeo, conducted by A bike rodeo, conducted by Officers Hawks and Smith of the Prince William County Police, was the featured activity. The Cube first had their bikes inspected for safety features, then rode a zig-zag course and a straight line between rubber balls on stands. Rrian McAllister won stands. Brian McAllister won first place with 15 points, a perfect score. James Oien, David Spicer and David Cain tied for third place. Each winner received a trophy. David McMaster received the

We belos: Arrow of Light Award. Also earning the Arrow of Light, but not present to receive it were: Scott Watring, Joe Czul, George Gould and Geoffrey Budimlya. Elmor Wilton wis awarded

the Artist and Sportsman activity badges. Geoffrey Budimlya earned the Citizen badge; Larry Fehrenback, Athlete and Showman; George Gquld, Citizen and Joseph Hatchel, James Kersse, Craig Klopp, Michael Davis, Aaron O'Ferrell and Brian McAllister graduated into Webelos. Cubmaster Joe Hatchel took this opportunity to remind everyone that Webelos den leaders are now desperately

Brian McAllister received the Bear Badge and a gold and silver arrow point; Edward Hatchel, Wolf and Gold Arrow; Jeffrey Hawkins, Wolf and Gold and Silver Arrows; Michael Laing, Wolf and Gold Arrow and Craig Klopp, Bear and Gold Arrow and four Silver Arrows.

Clifford Mallory was awarded a Gold Arrow, Wolf; Joseph Hatchell, fourth, fifth and sixth silver Arrow, Bear; Aaron O'Ferrell, fourth and fifth Silver Arrow, Bear; David

TAPES

POSTERS

RECORDS

STEREOS

Spicer, second and third Silver arrow, Bear, Brian Tupes, third Silver Arrow, Wolf and Thomas William second Silver

Supervisor uninjured in mishap

Prince William Supervisor Ralph Mauller, 49, of Nokesville, was involved in a minor accident Sunday afternoon when his car was involved in a collision with a car driven by Anne McCormack Tinsdale, 36, of Nokesville. No injuries were

> Pack a one-two-three punch!

Potomac News, the **Weekend Potomec** News and the Quantico Sentry.

> Special price 27 cents per word

Phone 221-2115

Steven Schnabel became eligible for his two year perfect attendance bar. David McMaster was received into Boy Scout Troop 1351 by Scoutmaster Roger Oien.

George Gould and Goeffrey Budimlya also graduated from Cub Scouts.

At the September meeting it will be Round-Up time when a special invitation is extended to all boys between the ages of

eight and ten and their parents to come and see what Cub Round-up will take place Sept. 28 at 7:30 p.m., in the multi-purpose room at Featherstone School.

H-You'te been in your's it's time to get something out of it.

You may qualify for a special Bank of Virginia Second Trust loan for as much as \$10,000. This is the easiest way to put the equity you have built to work for you. Interest rates are more favorable today than they have been for many years. A Bank of Virginia Second Trust loan can give you the money you need for home improvements, college for your children, a vacation home, even a business for yourself. Bank of Virginia Second Trust loans are easy to apply for and you will have your money in a very short period of time. Fill in the application below or telephone now.

FINANCED	PAYE	ENTS	PAYMENTS			
·	5 yrs.	7 yrs.	5 yrs.	7 yra.		
\$ 2,000	\$ 43.33	\$.93.80	\$ 2,599.80	\$ 2,839.20		
\$ 5,000	108.33	84.52	6,499.80	7,099.68		
\$ 7,000	151.68	118.33	9,099.60			
\$10,000	216.66	189.04	12,999.60	14,199.36		
	Fina	ence Çî	epter			
Annual	percentag	e rate for	5 years is 10	.84%		

25 locations in Northern Virginia. In Prince William County call 494-2121.

Dumfries Shopping Center

HOURS: Monday thru Seturdey 10 to 9

Sunday 10 to 6

OR THE	APPLICA	TION IS MADE F	OR A LOAN IN THE AN	OUNT OF	<u>.</u>	
UNPOSE OF					•	
NAME		AGE	SPOUSE'S NAME			AGE
STREET ADDRESS	CITY	STAT	E 23P	HOW	HOME PHO	XME .
EMPLOYER	. Р	SITION	SALARY WK	HOW LONG	WORK PHO	XXE
SPOUSE'S EMPLOYER	. 1	OSITION	SALARY WK	HOW LONG	WORK PHO	ME .
		REFERENCE				
F RENTING MONTHLY RENT \$	IF OWNED OR E	UYBIĞ: S	PRESENT EST. VAL	UE	MO. PAYMENT	BALANCE
ST MORTGAGE HOLDER			· · · · · · · · · · · · · · · · · · ·			
MO MORTBAGE HOLDE						
AUTOS, PR. & MAKE	OFIGNA	LY FINANCED BY	7 :		···········	
THER CREDIT						
NEFERENCES,						
NOLUDE ALL		· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·		
PRESENT PESTS						
	MICELL	ANEOUS INF	ORMATION	•		
GES OF EPENDENT HILDREN	_	YEARS IN THIS AREA	DRAFT STATUS	ANT.	OF LIFE	
		HOW LONG	MAME OF BASK	<u>-</u> -	CH	ECKHOR
ORMER EMPLOYER						/mge
			45 65	OCK OR		
MOUNT OF	MO \$OUNCE:			S: VALUE	t	

Bank of Virginia-Fairlex Bank of Virginia-La

Air pollution may grow with auto population

set household words in Prince William, but may soon be if and emissions and industrial wastes continue to pollute the

According to Dr. H. W. one, county health director, the citizens of Prince William and Loudon counties really ave no problem as our sadings are negligible, pecially compared to the areas of Arlington, Alexandria

- 3 non-rural Fairfax. H wever, he indicated that as the population and accompanying automobiles tinue to grow.

During the metropolitan Washington alert this past weekend, Prince William County showed a reading for the first time in its history. The Gar-Field station resoured the oxidant level at x3 ppm (parts per million) as a posed to the 0.1 ppm slert age in the metropolitan area. highest level on record was taken at 0.2 ppm at figuttsville, which produced threable eye irritation.

As a member of the

National Capital Interstate Air Quality Control Region, Prince am is a participant in the pollution emergency also plan." to which the

been worked out in the greater been worked out in the greater Washington area by agreement among Virginia, Maryland and the District of Columbia with the Northern Virginia area in compliance with the State Air Pollution Control Board. This is an outgrowth of the Federal Class Air Act of 1970 which Clean Air Act of 1970 which made mandatory that each state submit a plan to combat air pollution before lest January. Virginia's regulations became effective on March 17. Direction to the states has subsequently come from the Environmental Protection

Agency (EPA).
The emergency episode plan is set in motion in the forecast stage by the local Weather Bureau, which reports an "air stagnation advisory." This is sent directly to the episode control center in the Metropolitan Council of Governments offices in the District of Columbia. Their advisory role is to relay the warning to the regional directors. The Virginia office, located in Falls Church, notifies County Health Departments of the weather conditions approaching the inversion state. That occurs when hot air containing pollutants is trapped close to

staff to begin taking observations of the pollutants; the type of testing depends on the nature of the pollutants.

Testing for gaseous pollutants is conducted by an nstrument known as a "bubbler train." This past weekend the level of oxidents or poisonous auto emissions the item ordered for testing, according to Frank Osegueda, assistant regional director of the State Air Pollution Control Board. These automobile fumes are especially dangerous when the heat of sunlight increases the photo-chemical action. The bubbler train can also test for levels of sulphur dioxide and nitrogen dioxide which result from fuel burning in the winter from ruse burning m use winner time. This equipment at Manasses is presently being checked to verify the reliability of its data, Osegueda said. He indicated the tests run. at Gar-Field and Quantico are

A second kind of test called a "high volume sampler" is a test run for "particulate" or solid matter, such as dust. These tests are conducted on a year-round basis for 24 hours every third day at Gar-Field, Manassas, Occoquan and

ppm, the plan goes into the alert stage. At this point, persons with heart or respiratory, conditions are cautioned to remain indoors. Unnecessary automobile use is discouraged

Osqueda regretfully states that requests for voluntary citizen control have gone unheeded. "There has been no depreciable reduction in driving during the alerts; the pleas for car pools go unheeded." If the oxidant level reaches 0.4 ppm, the warning stage would be reached. Then compulsory traffic control would be invoked, especially on official vehicles, while personnel would be advised to stay at home or travel at staggered times. The emergency stage would be declared only by the governor when the oxidant level reached 0.6 ppm. Air pollution officials sim at preventing the level from reaching 4 ppm. In Prince William County, ordinances compatible with

state requirements keep poliution in check. VEPCO's Possum Point power plant has employed an expensive air pollution control device to hold its potential polluting to a minimum. VEPCO had received a variance through the course of a public hearing. This is a temporary authorization to be out of compliance with Prince William's regulations due to the unavailability of fuel oil with a lower sulphur level. Quantico Marine Corps base also must comply with county and state ordinances as must all military installations, Osegueda said.

In a county which has been predominantly rural, open burning was formerly a widespread practice. Dr. Coone emphasized that the county Air Pollution Control Board has become most stringent in this matter, insisting on the alternate use of certain equipment known as "air

> Immediate Service No Digging Method 7 Yr. Guarantee

ARTIC (703) 524-3905 ARLINGTON case of large land clearances. Three such burners are land developer such as Hylton practical to operate its own air curtain destructor, stated Dr.

Board of Supervisors. By contrast, Fairfax has an air poliution agency staffed with 1 i full time people; predominately rural Loudoun County Board of Supervisors voted against establishing a board or adopting an ordinance.

available in the county and several others nearby. A large Enterprises has found it Coone.

The air pollution control activities in Prince William are conducted on a voluntary basis by the Health Department. Dr. Coone estimates more than 1200 services in air pollution 1200 services in air poliurion were performed last year. Although requests have been made for personnel and funds in the last two budgets, the items have been cut by the Board of Supervisors. By Comitant Enirfay has an air

The target date for bringing

all industry and automobiles into compliance with national standards is June 30, 1975. By that time, air pollution experts expect motor vehicle manufacturers to reduce automobile emission to a negligible point; presently only California and New Jersey have laws requiring owners to install specified control devices.

In the meantime, the State Air Pollution Control Board is attempting to register all manufacturing plants, retail and wholesale stores, offices, schools and church schools hotels and motels, hospitals and labs, warehouses and apartments as to fuel, refuse and manufacturing burning. To date, 2500 have responded with 2,000 remaining to be heard from including Prince William County's School Board.

The regional office in Falls Church under the directorship of Daniel J. Gaston, has films and literature available for schools and civic groups. An anticipated increase in personnel bringing the staff level to 10, will enable Gaston and amistant, Osegueda, to speak on request.

By KEN HOPPE and GEORGE FA

Rosa and blass may be either happy or dignified when used as color combinations in a home. Of course, since both red and blass are strong colors, you must be careful how you use them. In a large room, the beight values of these colors help to make the room conter. In a small room, use very bright thanks speringly, or else you will begin to feel overwied. Spend some time thicking about the colors you use in your house: they're what make the decorating difference.

Then spend some time at WOODBRIDGE PAINT SHOP, 13624 Jeffemon Davis Hwy, 494-6105, choosing just the right walipaper and point for your home. Serving your complete paint and walipaper needs with personal service and quality, we feature Massary Paints, the quality nems in point with our 100 years experience in paint manufacturing. Open: 7-7, Mon-Fri; 7-4, Sat.

HELPFUL HINT: Lighting must always be considered when you are choosing colors for your home.

As Low As 5 "

36" 11 gauge fabric

The above price applies to fabric only on Wards installed jobs of 100' or more. Line

poets, top rails, tie wires priced extra. Terminal posts, gate posts and custom gates extra at Wards low prices. Installation extra.

PRICE

Emphasis is on entrances at The Knolls

Fifth Lake Ridge community, Knolls,

now available han Virginia The architects, Kohler and descioper Edward R. Daniels, AlA, placed considerable emphasis on nity. The Knolls, has rened in Lake Ridge. atest community will

:04 contemporary miked from the upper and individually sited √ √ wooded lots, many de sacs and many king the 1,700-acre

inlet. asers may select from des that employ a drom of natural wood, brick and expanses of glass. : include 15 foot a ceilings, interior overlooking living as tooms and studies, a the a walk-in closet anveience kitchens pantry and build-in mach designed to date a balcony and to ceiling closet Master suites with sets feature such reatments as a raised platform. Dining

or in gardens and patio

BCOME WA 1

ENING YOU AND

armation call:

491 2780

R COMMUNITY

entrance design. One of the models is entered by a unique bridge ramp spanning a sunkan most while the remaining three models utilize walled gardens and trellised entries to enhance individuality.

The Manors of Lake Ridge, a community of over 200 comparably priced traditional homes is also under concurrent development by the Carr firm.

A look back

Eight months of tumult

By BETTY CALVIN

Eight months have now passed since a fateful Jan. I meeting in which Prince William entered a new era under the county executive torm of government-eight months which found the county embroiled in a political turor unmatched in memory. But beneath the smoke of

the political infighting can be tound, perhaps surprisingly, a growing list of actions which combatants on both sides acknowledge fall under the

label of "accomplishments."

The hard 4-to-3 political alignment under which the new form was ushered-as alignment which in itself turned Prince William into two warring camps-has also undergone at least a partial

Neabsco Supervisor Don Turner, originally an unreconstructed member of the 4-2 grouping quickly dubbed the Pour Horsemen-shifted to more of a swing role. Now there is some talk of a "New Majority"— Turner and the erstwhile three-member minority, on some board issues.

Board Chairman C. Scott Winfield, one of the "Horsemen," and one of only two board members who were carryovers from the previous board, was asked for his interpretation of the eight months. It was his feeling that the board had made "great progress since Jan. I for the benefit of Prince William

A fellow supervisor and newcomer to the board, Charles Colgan, a member of the minority three, came up with a somewhat different summation. The Gainesville District supervisor said: "The board is more concerned with personalities than with running the government. When they begin to look at what is involved, instead of who is involved, they will become a

Winfield's co-horsemen in the majority, besides Turner, have been Roy Doggett of Manages District and Ralph Mauller of Brentsville, both new faces with the new board. The minority bloc, with Colgan, have included another freshman supervisor, Vernon Dawson of Occoquan; and the board's "old-timer," Dr. A. J. Ferlazzo of Dumfries, a

fifth-termer. Winfield, in his review of the board's accomplishments, listed 17 actions he considered important.

independent audit "by the best possible auditing firm with an international reputation" (Peat, Marwick and Mitchell).
Colgan acknowledged that the private audit was a good move. "I believe we will maintain better control over county funds by instituting the

recommendations made by the suditing firm," he mid. "This firm has been pointing out certain deficiencies,..they

The board at its' Jan. I meeting: Colgan, Maulier, Turner, Winfield, Doggett, Ferlazzo, Dawson

have covered items that have never before been sudited, as far back as 1914," Winfield

Both supervisors also cited a six-month residential zoning moratorium as another favorable action—"to catch up on the provisions of schools, sewage, etc., for the better welfare of the county," said Winfield.

"The moratorium...was a necessary one; (it) gave the Planning Department an opportunity to catch its breath and to take a detailed look at and to take a detailed 100% at the county's planning problems. Prince William needs a comprehensive master plan," Colgan said, "and I personally would be in favor of possibly extending the toning moratorium on roudentie development for another six months. However, I do have se reservations about the

legality of zoning moratoriums. Participation in the Upper

Occoquan Sewage Authority was another positive step the supervisors mentioned. "We joined..but only after we had held out to get the concessions the county needed," Winfield said. (He referred to certain changes in placement of lines and other agreements between the counties and towns involved.) In reality, membership in the Authority was for all practical purposes forced on the county by the State Water Control Board, which threatened a court battle if the county did not join the Authority and in other ways update its inadequate

sewage treatment facilities.
On this topic, Colgan noted that "one of the greatestproblems the county faces today is the need for sewerage

facilities...and I believe that this step was one in the right direction, although the Board had great difficulty in making the decision to go with the

Authority. A third area of agreement related to the emergency created by tropical storm Agues. Winfield pointed out that the county had requested the Corps of Engineers to make a study of the Occoquan watershed, relative to flood

Colgan said he felt the Board had done an excellent job of providing every possible assistance to the victims of the flood, even though "The help the county can offer to flood victims is limited."

Other accomplishments mentioned by Winfield include:

-Retention of "the best possible financial advisory firm

I REALLY DON'T

TO DO SIR!

KNOW WHAT

HUNGRY

600 employees, obtainable in Virginia, to build a solid management team to work for the taxpayers of this county."

(Wheat, First Securities) with

-Hiring of a county attorney, Floyd Bagley, to "give full time and attention to the affairs of the county and to advise the supervisors." This has freed the commonwealth's attorney "to give more time and effort to the prevention of crime and the prosecution of criminals."

-Retention of a legal firm to act as bond counsel. "This firm (McGuire, Woods and Battle) has 76 attorneys which will allow the county the best legal advice in Virginia on bond counseling."

—The setting of "a livable.

real estate tax. The lowering of apartment density from 20 to 16 units an

acre. The purchase of nine additional voting machines "to facilitate case of citizen

voting."

—Raising teachers salaries "substantially." -Raising full-time county employees pay, effective Sept.

1, by \$445 each, (does not

include school employees). -Construction of an interim sewage treatment plant in the Occoquan-Woodbridge Sanitary District "to help abate pollution in the area."

-The decision to rejoin the Metropolitan Council of Governments "to continue to gain the benefits of technological expertise of their advisors and planners."

-The "catching up" on accounting matters. "When this board took over on Jan. 1," Winfield said, "The county was 45 days behind in posting records.

-Development of "a better mutual understanding? between the Board of County Supervisors and the School Board and school

administration." Winfield concluded by remarking that "in one day, the new Board put through 35 resolutions which were required by law to maintain the legally required continuity government and to implement the form of government that the citizens of -See AREAS, Page A-19

Mar Opinion Page Potomac

better board of supervisors.

Grover Manderfield

No better epitath describes Grover P. Manderfield, who died on Saturday at I, than the words of his son: "He liked to see things grow."

As a businessman, Manderfield made things grow. He was associated with several enterprises identified with the days when Woodbridge was awakening from a rural slumber. His major commercial monument was the \$100-million Bank of Virginia-Potomac, which he helped steer to phenomenal growth from his original interest as majority stockholder in the little Bank of Occoquan, a \$2 million institution in the late 1940s.

As a public servant, Mr. Manderfield. also felt a fierce pride in the community's growth. There are some today who criticize Prince William County's growth over the past decade-during a period in which Mr. Manderfield wielded considerable influence—as producing more problems than progress. And few would deny that growth, indeed, has created some

king-sized headaches. But by the same token, Mr. Manderfield did much to place the growth in eastern Prince William on a sound footing, and the community, as a whole, has prospered. His particular concern was the Occoquan-Woodbridge Sanitary District, which was able to meet the sewer and water demands created by the growth while remaining on an extremely sound financial foundation. His unrealized dream was that of a water and sewer authority serving all of Prince William

east of the Occoquan. While one of Prince William's major financial and political powers of the 1960s, Mr. Manderfield remained gracious and approachable to friend and critic alike. He was an honorable man, and when it came to the Prince William County Board of Supervisors, on which he served for eight years, his votes were

the votes of his conscience.

Prince William lost a valued servant with Mr. Manderfield, but he left behind

Write P. O. Box 128, Dumfries, Va. 22026

I responded to a cosmetic company special for which I was to receive an electric hair curler set. I sent my \$6.99 but haven't received the helir setter nor have I had an answer to my follow up

Troubleshooter contacted the company and has since been advised that the company has been in contact with you and that you are to be sent a

In November 1970, I responded to a newspaper classified ad for World Field Research. The company was looking for correspondents to test products. In reply to my letter, I received information from the company regarding its function as a test market for consumer projects. I had done this kind of work previously and thought it would be an interesting way to supplement my income so I returned my required \$10 fee for enrollment as a correspondent. There was a guarantee that if I was not satisfied with the situation that I could receive a refund of my enrollment fee at any time within the first year. The only product ever sent me for testing was a rectal cleanser. I wrote and asked for my money back nothing.

Troubleshooter has learned that the company has been out of business and in bankruptcy for one year. Company officials have be on one count of mail fraud. It doesn't look like you'll be getting your \$10 back.

Citizen's

with **Phyllis Fravel**

Chain fences

to the Editor:

What are we as Homeowners : Marumsco Hills supposed to when some of our intend to install 42 inch high nam link fences in their front Our Restrictive Covenant feet.)

clearly states that no fence, or other than a retaining wall shall be erected, placed or altered on any lot nearer to any street than the minimum building setback line. (Which to my understanding is 35

Potomac News

e Winner, 1971 National General Excellence Award, Newspaper Editorial Workshop Services

· Winner, 1970 Copeland Award, Virginia Press Association, for con nunity service . Winner, 1970 and 1971 School Bell Award, Virginia

Education Association Winner, 31 Virginia Press Association Sirst-place awards since 1967 Winner, 1972 and 1967 Sweepstakes Award,

Virginia Press Association Published Wednesdays and Fridays by Potomec Publi Post Office Box 128, Dumfries, Ve. 22028

Phone: 875-8700 Classified: 221-2116; Circulation: 221-3400 nesses Bureau: 366-7666

Dr. A. J. Ferlezze, President Paul A. Muse, Editor – General Manager Marilyn Muse, Associate Editor HAY ELLIOTT, advertising director; HELEN FRAITES, assistant advertising director; LESTER LAUBER, direction manager, JEAN MILETEAD, classified manager; GLENN JESSEE, composition forwards; DICK ATKINS, printing coordinator; MARY ANN SCOTT, office manager.

POTOMAC NEWSBEAT-Bosty Calvin, news editor; Marih Finley, seitenst news editor/jeshite service; Heretd Grandess Manasses bureau elitof; Elteen Masd, Junior Page-educatio Charles Hines, sperts editor; Cyndl Young, 100n and Seou-

Serving Prince William and portions of Pairlex and Stafford countries. Offices at Triangle Plans, Dumiries, Mamber Visginia Press. Association and Audit Bureau of Circulations.

Largest paid circulation of any Prince William County newspaper.

I called Hylton Enterprises and was told that we have to handle this matter on our own Which means that we'll have to take our neighbors to court. I think Hylton Enterprises should stand behind our Covenant or find some mea of enforcing it for us. I rode around the Hills and saw several chain link fences. Are we supposed to take all five

ridiculous!

These people know very well that it is fliegal, yet they go ahead and dare their neighbors to do something about it.

volved to court? It's

Great Grandma had it made

when it came to raising her

was that her girls walked down

the side in a pure state of innoceace and as far as her

boys were concerned, she was

satisfied if no irate percents

crises after mother. While Great Grandma wasn't too

upset if her daughters didn't finish school-after all, she

reasoned, all they really needed to know was how to

make beds, cook, and sew-we "moderas" know that

everyone, male and female,

benefits by as much education

as they can get. The one big plateau Great Grandma didn't have to climb was the one

aimost all of us have today and

Personally, I have four down

and one to go, and she has her

learner's permit. A couple of

weeks ago I went with my son

to Manames to obtain his

Virginia low, is sent direct to

the Court to be issued, "with

due coromony", by a judge. This law is for delves under

the age of 18. I know the judge

se which, accord

that is—the driver's license!

Modern mothers have one

came knocking at her door.

youngsters. Her main

I am very concerned about this matter, because we have our investment in our home to protect. If everyone decides to defy the Covenant there will be businesses in the homes. trailers and junk cars period everywhere and there won't be a thing that we can do about it, simply because people don't like to get involved.

I suggest that every homeowner in the Hills who has installed or intends to install a fence in the front, get out their Restrictive Covenant

Betty E. Woods 14105 Franklin St., Woodbridge, Va.

ne to say? - The Potomac News welcomes letters to the aditor. Mail them Page, Duméries, Va. 22026. However, keep show as brief as mible. The Potomec News does not emit the name of the writer from published letters. was supposed to lecture the recipients of these licenses and that a parent must accompany the new driver to hear it. Over 100 of our young men and women were there that day.

Frankly, I was quite disappointed in the "lecture". The judge went back 70 years to explain how this law came about as though he were talking to third or fourth graders. It was a fairly interesting history, but I was hoping he would, as Grandpa used to say, "put the feer of God" into them regarding this new guided death missile they going to be operating. Perhaps statistics relative to age drivers as being the cause of the high cost of insurance could have been cited. I wish they could have been shown a couple of the movies available showing what happens when speed, deredevil antics, and outright flaunting the law takes over. These films are pretty gory. I've seen quite my youngsters saw them, too. If anything will make a driver, young or old, think twice shout reckless driving, it is the seemory of these films. What's

that, you say? Our young people shouldn't have to be exposed to such horror films? Look, folks, better they soe them on film than experience them in real life

Getting keys to a guided death missile

Little Johnny will never walk again because a souped-up car was dragging down the street and Johnny misjudged the speed. A vehicle going 25 mph could have stopped. Johnny's fault? Perhaps, but a 7 year old boy is hardly liable and yet he was old enough to cross the street on his way to school Selly, Jimmy, and Wanda no

longer have parents. Why? Because a carload of toenagers, smoking pot, had difficulty telling one side of the yellow center line from the other. Two sets of percents, from the ne accident, no longer have their some and one set has a daughter who will never see again. Windshields don't care, either, how pretty is the face that hits them.

Robert was a promising athlete, especially bright in school, a leader among students and a potential leader among men. Robert is doomed forever to a wheelcheir,

paralized from the neck down, able only to talk. A brilliant mind in a handsome head, chained to a mechanical chair because the "slicks" on a tessager's car didn't hold the road in the rain and the collision from the skid wiped

Jenny is a beautiful girl, about 16. For over two years she has lain in a hospital bed in a semi-coma, unable to voluntarily move a muscle. She was riding a motorcycle behind her boy friend. She had her helmet on-when a car of joyriding teenagers ignored a stop sign and ran into them. Her head struck a tree and the back of the helmet evidently did something to her neck for she was unherr otherwise. It would break your heart to see her, this beautiful child, so se. I sew her and I'll never forget.

Without exception, I am sure, the culprits in each of these cases wish they could undo the damage they did. Surely, no one could blightly throw off their guilt by saying "Johnny shouldn't have been in the road", or "pot never affected my driving before-it

was a freak accident", or "anyone can skid on wet pavement", or "I just didn't see the stop sign—it could happen to anyone".

Yes, I know, we humans are funny. We live by saying "it couldn't happen to me"...and we die by it. But, somehow, we have to impress upon our new drivers that they are obtaining the privilege of driving a vehicle of transportation. A car is supposed to get us from one point to another...that is its only purpose. If you want a race car, fine, have one. But race it on a race track. Racing slicks are for the race track, not our highways. Keep them

Before I hear a hue and cry from teenagers that most drunk drivers are adults, let me say this. I know it and I think this is one area where you have a legitimate gripe. If you can think of a way to keep them off the road, he my guest. The whole world will build a memorial to you. But don't rationalize that just because some adults don't have th sense God gave a guinea pig it's

-See FRAVEL, Page A-19

r rom Page 18

omity had voted for, We have restructured all departments of the scinment of the functionally reamzed according to the Winfield continued. was done without any amary assistance from the Board, who said the new could do nothing until they had no Winfield charged. was done despite the that I antax County, when

hanged to the county

wise form of government, and prepared for six his prior to the can also felt the Board ade a wise decision in the use of Sudley Drive as a part of the Manassas Loop. This to I heavy traffic from

Fravel

: you to do the same with either alcholo or Instead of using it as an show them up...I dare

so this, let me say to sevs to the car. Your successe is equivalent to the fledgling out of tach parent loves his he and does not without "sion see you leave the by yourself the first the second time, or e Ims is not necessarily tour driving, but of someone else's Irae, we cannot dwell hedause we would be wrecks and besides never helps. But you can Be a responsible driver. u take a passenger in remember you are also for their life as your own. Will this guaranteed? No-but you are involved in dent it won't be you sleepless nights the ming the slaughter, and usedess anyotsh. We an nate reckless driving. make our roads safe. begin an era of a in automobile carnage.

neart with you.

passing through a residential area and will permit the construction of a high rise office building and eliminate the need for removal of the Myers-Hill office building," Colgan added. "Both will contribute substantially to the county's tax base."

Colgan observed "I would be less than candid if I did not tell you that I have been disappointed with the progress of this Board of Supervisors during its first six months in office

But perhaps things are looking up. Colgan said he felt the supervisors should emphasize adopting a comprehensive master plan, and constructing adequate sewage disposal systems to meet current and future needs, including needs of the residents of the Yorkshire, Gainesville and Haymarket areas. "These residents have been paying taxes to the county for many years, and far as priorities on sewerage are concerned, their needs should come first.

"The Dale Boulevard traffic roblem must be solved."
Coigan went on, "with the widening of Dale Boulevard.
The Board should keep this problem constantly before them, until it is solved."

He concluded: "We need a courthouse complex, which should include a new jail and a juvenile detention center...All of these needs should be incorporated into a master

plan for the county."

In reviewing the actions of the Board, the Potomac News found other major areas where steps have been taken in addition to those already mentioned. Among these:

-The attempt, admittedly after pressure from minority groups, to establish a Human Relations Commission. This move ran into a stumbling block but presumably efforts will continue especially in areas of equal opportunities in the way of jobs and county

-The granting of a site for a library for eastern Prince William, on a parcel of the Potomac Hospital land in Woodbridge, and the approval November for library construction purposes.

Yet major areas remain in which intense feelings of

the county, particularly to Police Chief George Owens. Hanson's role in the affair drew strong condemnations from the board's minority members and there were a couple of tense board meetings at which tempers reached the polemic One of these is status, present and future, of County stage. Those who said they heard privately what Murray had to say discounted its Executive Bobby J. Hansen, who submitted his resignation substance; Murray faded from in May after finding he could the public spotlight and so did the controversey. not get support from many. county employes, and for whom support on the board

But by this time-midspring, tension and distrust had become pervasive within the county administration, bringing with it almost a wholesale exedus of heads of departments, some by dismissal, others by resignations.

has dissipated, with Turner determined to find a

Another is the indecision over the future of the Parks

and Recreation Authority,

which has been kept virtually

unfunded since its creation last

fall. The board also has refused

to revive the County Historical

Commission, created by the

Yet another open sore is the status of the School Board. A

pre-1972 board continues to

function, by court fiat, through the Four Horsemen on

Jan. I ramroded through the

-appointment of virtually an

entirely new board which

included Doggett's son as

Manassas District member. The

Virginia Supreme Court has

yet to decide which of the two

turned up in an eight-month

review were sandwiched

between bitter flaps over a

variety of episodes.

Clearly the one which most

brought emotions to a boiling

point was the "change of command" itself—the New

Year's Day meeting, before a

packed chamber, in which the

new government was ushered

N. C. Sharp, executive secretary under the old board,

had been assured in a public statement by all the incoming

supervisors that he would be

retained as county executive

for at least six months to help

with an orderly transition.

Instead, in a surprise to at least two board members, Sharp was

replaced-without notice,

without severance pay. Named as his successor, without any

apparent effort to compare his

credentials against those of 42

applicants, was Bobby J. Hansen, president of the Prince

William Federation of Civic

Associations and a close

Winfield ally. The same meeting saw the ouster-or

attempted ouster-of the old School Board, as well as the old Welfare Board and much of

the Pianning Commission. Two

supervisors were named to the Welfare Board, though the law

seemed to spell out that only

The scenerio was one implying that the Four Horsemen who were taking

over the power expected to find serious evidence of

scandalous goings on by the unseated governing establishment. Locks on the

courthouse door were changed,

former County Treasurer C. N.

Kincheloe was not allowed

into his office, and the

private-firm audit was ordered

to supplement a state audit

then in progress. Some sloppy examples of bookkeeping and

fund-transferring were uncovered, but few have

contended that the results have ndicated wrong-

There were again intimations of wrong-doing

concerning the Cockpit Point

Non-Profit Development

Corp., when debate centered

on the future of the

corporation's industrial tract,

and some supervisors

demanded a study. But

suspicions never materialized

and the study never came to

personal gain.

one could be named.

The accomplishments

boards is to be the real one.

replacement.

previous board.

Today, though some personality conflicts appear to remain sharp-particularly between Supervisors Mauller and Dogget and other board members-some observers detect a changing atmosphere—a growing realization on the part of various board members that, if the county is to move ahead, compromises must be made by both factions and realistic looks must be taken at the county's problems.

Saturday evening my

21 4/2

To the Editor:

Special Olympics had its problems

To the Editor:

after reading the letter from Mrs. Lee Lawrence regarding the Special Olympics for Retarded Children.

First of all, I apologize to Mrs. Lawrence and all the organizations she mentions, which have helped in one way or another for the Olympics to take place. The information which accompanied Maris Nohrden's picture in last week's edition was given by me to the reporter who wrote the

But, there's a story behind lack of information, and I'd like very much to tell it. If I didn't acknowledge anyone else's contributions to the event besides that of the Kennedy Foundation, it was because the lack of organization and the along with the National Olympics was atrocious and unbelieveable. I have never heard of any other event of the size of this one handled in such

an amateurish fashion. Maris was a gold medal winner in the State Competition and I was told that only a few could be picked out of all the winners as there wasn't enough funds for all the winners to go to California. I understood that if Maris was chosen I would be informed by mail; and that any information I needed could be obtained from the office of Mrs. Dellas Francis, principal of Independent Hill and Northern Virginia District

Well, after weeks of not hearing a word, I called and talked to Mrs. Francis. This source unknown to me had informed her that Maris was in Puerto Rico for the summer and would not be able to go to California; unfortunately, she said, the alternate had not been notified so she could put Maris' name back on the list. and that she would mail me information pertaining to the coming event. To this day I have yet to receive anything at

all from anyone. It was only through the tireless efforts and the perseverence of Mrs. Karen Smith, director of the Muriel Humphrey School, that four days before the team was to leave for California, I learned that Meris definitely was going

Sports Club football "kick-off." When we got to the bottom of the steps we met the first indication that this event was not free. To get in we would have to pay a dollar each for (even though the alternate had the five adults and 50 cents for been notified) that she needed some special clothing and the time and date of departure. the little brother. I was advised that the "boys," meaning the football players I presume, had

Mrs. Smith herself had only

found out after numerous calls

to the office of Mrs. Beatrice

Foster, one of the officials and

Before closing, I would like

to say that I found the lack of

more television and D.C. press coverage at the time of the

events unfortunate. These very

special children deserve a bit

more recognition for their marvelous effort and spirit.

the organizations Mrs.

Lawrence mentions, but

personally and publicly, I wish

to thank Mrs. Karen Smith for

the unselfish effort, time and

interest she gave Maris. She is a

Mrs. Phomas P. Scott

Woodbridge, Va.

remarkable person.

Credit is definitely due to all

chaperones.

gotten in free. I was not only horrified but outraged. I also refused to pay

grandmother, an aunt, one uncle and a little brother all

trecked to the Woodbridge

Senior High School Stadium to

watch our eldest son take part in the Eastern Prince William

We walked back up the steps and waited on the grass until the ceremonies and the games were over. Except for the humiliation and disappointment it would have caused our son I would have gone out on the field and taken him out of the program.

While we waited we watched quite a number of people trudge back up the steps after being faced with the admission fee. I am sure many people didn't think to bring any money and some probably

couldn't afford it. My objection for the admission fee Saturday highiris based on the fact that there

husband and I, a proud had been no advance notice of willing to pay for our son's the charge and such an event as the official opening should not carry an admission fee. If it is necessary to have extra money for the opening or the games the boys play, an additional charge should be made at registration or some other provision made.

Gate fee was a surprise!

begin, let me say that I amvery much aware of how expensive it is to run such a program. I am also quite

participation and to help raise funds for the program.

We have been very pleased with the football program. This is my son's first year in football, the team is great, the coaches are great, our son is great - everything is great ovision made. but be fair, no more surprises

Before the angry answers such as the one we faced

> Yours truly. Leslie Scott

I decided to write this letter

story. (Maris is my sister.)

immediately, all the

Then came the so-called "Mystery Man" episode. Douglas Murray, an unemployed former security guard, after being in contact with Hansen and Winfield, appeared before the

1 DAY PRINTING'

BEATING THE BUSHES-Members of the Dale

City Sanitary District Advisory Committee, headed by Sy Bent, chairman (center), tour parkland and

possible sites for a teen center. The group last night

postponed a decision on its recommendations.

• •	One side	Two mide
100	\$ 4.50	\$ 7.50
200	5.45	
300	6.40	
400	7.35	
500	8.30	
600	211111111 8.80 12111111	
700	9.30	13.70
200	9.80	14.00
900	10.30	15,50
1000	10.80	16.40
	*From your camera-ready copy	
	Potomac News	

MIDWEEK and WEEKEND

875-8700

Dumfries, Va.

HOW MUCH EDUCATION WILL YOUR CHILDREN HAVE?

INTEREST

FREE CHECKING ACCOUNTS

STATE BANK

OF PRINCE WILLIAM COUNTY

INSURE THEIR FUTURE! . . . OPEN A PASSBOOK SAVINGS OR CERTIFICATE ACCOUNT IN THEIR NAME WITH US TODAY! SERVICE DRIVE-IN HOURS **BANK HOURS** Mon. thru Thurs., 9 A.M. to 5 P.M.; Mon. thru Fri., 9 A.M. to 2 P.M. Friday, 9 A.M. to 7 P.M.; BANK

Securday, 9 A.M. to 12 No.

by, 9 A.M. to 12 Non

ng 4 P.M. to 7 P.M.

Reston program expands

ainia Tech's Graduate Program at Reston is expected to its rapid rate of growth this fall. Graduate Program has grown from 64 students when it

VIRGINIA scene

god at Reston in 1969 to the point that more than 800 ted to register this fall. gram enables persons in business, industry and

to carn master's degrees in certain fields within two ars without even visiting the Blacksburg campus of ation will be conducted from 8 a.m. to 5 p.m. Sept.

a Sept. 18-20, from 8 a.m. until 9 p.m. Sept. 15 and

'Pool' on eye data

". Eye Bank is co-operating in a project initiated plant operations.

" Washington, D.C. by the EBAA.

are of information, he added, will provide, for the en ant surgery and the results achieved.

mation. Hudgins stated, will be of great value in velopment of corneal transplant operations.

 Continued from Page I

...act that can't be broken

times in a year a man has

progress but hasn't

damn thing. He's got

ring, and he's on the verge

. Hig 'Contract' is an odious

alded that any new man

or a chance to perform.

If the Potomac News that

director's post would be in than any other job in the

other job with the county

lath told the press that he

sign a contract for Hansen's

post He added that this

tuli Board discussion" next

he noted.

think the industrial

iuse or reason is a bad

He emphasized "due cause,"

Bank Association of America to provide hitherto information to eye surgeons on sight-restoring th Hudgins, executive director of the Eye Bank in

said information concerning the physical conditions mors and the recipients, as well as a variety of other the transplants performed and their effect, will s computerized data retrieval program being

statistical data on processes and procedures used in

supervisors with word that he had information harmful to Hansen future pondered

> Thursday, "We're not assuring him (Hansen) of anything at this point," Turner stated Colgan said he definitely would not agree to a two-year contract for Hansen in the new job. Concerning any kind of contract, Colgan said he would "have to think about it.

Of the 37 county executive applicants, about 10 are retired military men. At least one has a doctor's degree, several have master's degrees, and their ages begin at 31 and range up to 71. Turner said that some of the younge men have impressive backgrounds for

One of the applicants, it was revealed. is from Vancouver, Canada. It was reported that an applicant from the West coast indicated that he would pay his own expenses to come for an interview. In the Board session, Ferlazzo said since the supervisors were on the subject of personnel, he was "concerned" about

a cost of living increase for crossing guards, main tenance workers, and others who work part time for the school system. He suggested that these people be given the same types of raises as had been granted county personnel – a 4.45 percent increase for full time workers, a 2.25 percent for those on part time.

Dawson called for a "point of order," saying that the Board met merely to discuss the county executive post.

Turner said that this was in order if the Board wanted to persue it at that time because the subject came under personnel. He asked that this be placed on the agenda for the Board's work session for Tuesday and suggested that Bagley find out how much more rev the county would need in order to implement the added raises. The work ion is to also cover whether hanks hold secrow for county funds and

In Greenwich Hills

ROOMMOTHER

Kathy Shurtleff will be the volunteer in charge of roommothers this year at Occoquan Elementary. If any one is interested in helping out please give Kathy a call.
VACATIONERS

Midge and Jerry Buote just icturned from a two week stay Newport, R.I. The Buotes and their daughters visited both Midge's and Jerry's parents.

Murray and Marilyn Shooner of 1412 Deerfield Lane arrived home Tuesday from a 10-day vacation. They traveled to Atlantic City and Boston where they visited iclatives.

Betty, Van, Curt and Cade South visited their families in 1. abama last week. Betty's carents live in Burmingham and Van's parents are from

adaula. The Shaklees' long trip came an end when they pulled the Green wich Hills late Saturday night. Don and

Dolores traveled to Madison, Pla., to drop off their daughter Donna at college. After their and goodbys to Donna they drove on to Silver Springs, Disney World, St. Augustine and Marineland.

Pamela and Pat Tyson of

Toledo, visited with Pam's parents, Virginia and Percy Sessions, of Milbank Rd.

Ed, Lucille, Mike and Susan Kaprielian spent six weeks this summer at Warner's Lake, N.Y., along with Lucille's parents, Mr. and Mrs. Suren Hrachian. Of course, Ed had to work this summer, but he was able to fly to the lake each weekend to spend time with the family. Lucille is back on Milbank sporting a lovely tan.

Monica, Melissa, and I drove home Sunday after a week's stay in Clairton, Ps. where I stayed with my folks and Earl's. The main purpose of this trip was to attend the wedding of one of my closest friends. Monica and Melissa enjoyed vacationing two days

in the Laurel mountains. WELCOME

William Koepke and his wife "Terry, formerly of Alexandria, have just moved into 13182 Putnam Circle. Terry is originally from Pennsylvania and Bill is from

Mr. and Mrs. Leeper are new at 1420 Deerfield Lane. FAREWELL

The Craigs of 13162 Putnam Circle will be leaving us for a new home in Springfield Don and Helen were the original owners of their townhouse. (There are only a few of us

BANKAMERICARS

NOW OPEN!

Our newest stere

in the MT. YERMON

PLAZA ALEXANDRIA, V 768-5990

left). Goodby to Don and Helen and their children Carl and Lynda. THEFTS

Two cars were broken into last week and the tape decks were torn out. One of the cars was on Mead Terrace and the other on Putnam Circle. The culprits are unknown, so please notify the authorities if you see any suspicious occurrences.

CARNIVAL On Friday morning Tamara Page, Jean Marie Guzzo and Mary Guzzo, with the help of the boys in the neighborhood, raised \$20 to help fight

muscular dystrophy by holding a carnival on the common green by Milbank Rd. Many Greenwich Hills children enjoyed the refreshments and sames which the girls worked

hard to prepare.

OPEN HOUSE Open house for Mrs. Seymour's School will be Sept. 6. Parents of prospective students are invited to attend. There are openings available only in the afternoon classes. After Sept. 1, please contact her at the school. The number

w出 be 494-3232 THANK YOU

Many thanks to Don and Dolores Shaklee for voluntarily ping manage the Greenwick Hill Pool. I felt that a difficult job was done well. Bruce Stennett will be taking over the pool next summer. Let's all remember that our consideration and cooperation

will help make his job easier. POOL PARTY An impromptu pool party was enjoyed Saturday night by the people of Milbank Rd. After sitting around long enough in the hot summer evening, the neighbors went from door to door rounding up

guests for a refreshing evening. Those who attended were, Karen and Joe Guzzo, Terry and Fred Page, Betsy and Troy Zeigler, Mary and Bill Pratt, Donna and Tom Crean, Marilyn Fenton, Mickey Saitta and Dee Brenner. CHICKEN POX

Little Morgan Moore is spending his time at home this week with the chicken pox. This is the first case this

summer on Milbank Rd. CONGRATULATIONS Sue Wakefield and Bruce Stennett celebrated their birthdays together this year by

MARUMSCO PLAZA

U. S. RTE. 1 JEFFERSON-DAVIS NWY.

WOODBRIDGE, VA.

494.7115

FREE DELIVERY

in the Woodbridge, Dale City, Occequan & Triangle areas. Prices effective thru Mon-

day, Sept. 4, 1972. Quantity rights re-

and a few friends. A fun evening of drinks and dancing was spent at the Luau Hut in D.C. by the Wakefields, Stennetts, Sam and Barbara DiMiss, Greg and Pat Evans. Dean and Diane Kalivas, (former residents of Greenwich Hills), Bill and Joanne Byrne and Jack and Nancy McKinly. Happy birthday to Drew John of Rock Ridge Court.

Congratulations to Elsie and Bill DeBardeleben of Putnam Circle who just celebrated their wedding anniversary this past

Property is taken from motorcycle

Richard Hill of Buffalo, New York complained to mity police Thursday that me one removed the andshield, two saddle bags, a box and the front wheel has motorcycle while it was asked in the yard behind 154: A Melrose Ave., Triangle. Hil. was visiting his sister at address. He estimated the same of the stolen articles to c worth \$250.

Die Weas of 404 Broadway
Quantico told police
come broke into his home temoved clothing valued at on Thursday.

James Fitzgerald, 19, of \$500 Old Triangle Road, luangle was arrested on and charged with and to stop at the scene of

According to police, Agestaid allegedly struck a test belonging to Columbia as Co. at 8900 Mathis Ave. Mat assas, then jumped from e vehicle, failing to make his atay known.

S meone stole tires and rims a Corvette while it was New awans Chevrolet in

Child, 2. is injured in mishap

initer Baskett, 2, suffered eye Friday when the ger, driven by her Nancy Baskett of another vehicle, police The second car was driven. Rogers, 40, of Horner

Vira Jane Beets, 39, and ter Laura, 8, of received cuts and n a one car accident on Straday evening.

Woodbridge. The tires and rims were valued at \$340, according to the owner of the vehicle George A. Messier, of Quantico

Marine Corps Base.
Two Woodbridge juveniles, aged 15, were charged on four counts of statutory burglary and one count of grand larceny of a U-Haul truck from Lynwood Gulf station between Aug. 18 and Aug. 23. The burglary victims were Lynwood Gulf, Marumsco Phillips 66 Station, Jims' Cheap Gas, and Arton Mobil, all on Lefferson Davis Highway, according to county police.

8

family insurance needs. TONY CLARK

State Form Insurance Com Home Offices:

PUBLIC NOTICE

Anyone purchasing merchandise from Freight Liquidators on Friday, August 25 and Saturday, August 26, please contact Joseph Green or Michael Smith at 671-5800 or 281-4480.

FREIGHT LIQUIDATORS WAREHOUSE

CALL OUTLET NEAREST YOU FOR DIRECTIONS

OR 1, THINK IL OF PLEASED

OPEN MONDAY thru SATURDAY 10 AM to 9 PM

BIG 8 FOOT SECTION, 6 FEET NICH

mbled stockade fence - just nail to post Gives privacy plus substantial protection for your property Paint stain or leave natural. Buy now and savel Limited quantities

DO IT YOURSELF HARDWARE

6888 Reg. 75.99 Plastic doors in simulated dis pecan. rubbed Hand finish. Holds 30 36"W X 21"D X

WARDROBE

SIMULATED & CONTINUES

PECAN

QUALITY CRAFTED WARDROBES **PQ88** Regularly 42.99 Oven-beked enamel for lasting beauty and longer wear. Sahara walnut finish magnetic doors, hat shelf 36"W X 21"DX66"H No

Regularly 52.99

Walnut grained wardrobe with hat shelf, center bar, sliding doors 36"W X 22 12"D X 66"H No 8936

FRANK'S COUPON

VINYL BRONZE

DELUXE LAWN SHEDS 8988 800 99 95 10988 Req. 12911 TRUTESD RUJES STANDARD LATEX HOUSE PAINT

EXTERSION LABORES 30 Foot Reg 34 50 No D1220-2 19.77 30.97 26 feet Reg 54 85 Vo D1228-2

39.55

Odorless PART 97.

49.87

SAVE 35% PADLOCK FRANK'S COUPON SAVE 50%

#WN1856 16 X 56 DOOR MIRROR 2.92 N

FRANK'S COUPON SAVE 43% Kordice #E3-1902 7 Bushet 4 paci

CHARCOAL No 790 2/01 Più Coupon valid thru Mon., Sept. 4, 1972 FRANK'S COUPON **SAVE 32%**

Cover #520 20 Gal TRASH CAN 1.97 ... Coupon velid thru Mon., Sept. 4, 1972

ABOR DAY 10 6 OPEN SUN

BACK-TO-SCHOOL SAIRGS!

SPECIAL PRICES in this ad effective thru Menday.

POTOMAC NEWS, Wednesday, August 30, 1972, B-I

2.98 THE ORGANIZER CLIPBOARD/BINDER

ASSORTED

RECYCLED FILLER PAPER

MOMENTS FILLED BINDER

500 SHEETS - 5 HOLE

FILLER PAPER WITH ANY \$5 PURCHASE

ANACIN TABLETS

BOTTLE 88°

Visine

VISINE EYE DROPS

DECOPPER OF PLASTIC SQUEEZE BOTTLE

DRISTAN **12-HOUR** CAPSULES

DRISTAN

MENNEN E

DEODORANT

NEW!

ROSE DAWN SHEER

PANTY

HOSE

DRISTAN NASAL SPRAY

VISALENS

SOLUTION

ASSORTED **SCHOOL & TOTE BAGS**

ASSORTED

ASSORTED PENS & PENCILS

16° 10 123

Amazingly lightweight bike to delight the youngsters. Coaster brakes for safety plus white wall tires... Red for boys and

Blue for girls!

MARCEL SPORT WATCH

ASSORTMENT

26 INCH LIGHTWEIGHT

BOYS & GIRLS BIKES

REGULAR 64° - PACK OF 2 WESTINGHOUSE "A"

LICHT BULBS 60-75-100 WATTS

3 PACKS of 2

6 BULBS **99**c

LISTERINE

ANTISEPTIC

32-Ounce 7 17

BAND-AID **PLASTIC** STRIPS

VISALENS

WETTING

SOLUTION

SPECIAL

CREST TOOTHPASTE

VALUABLE COUPON M 15 GILLETTE **RIGHT GUARD** DEODORANT

EODORANT MEDICED TO BE T

Ice cream viewers, Mary and Kathy Boland, Terry Emilio

#otom People

in the plaza

Some 40 pieces of arts and crafts was exhibited in the fourth annual Sidewalk Art Show, sponsored by the Dale City Arts and Crafts Club, in the Plaza. Paintings, large and small, as well as many kinds of crafts were displayed and on sale by 11 exhibitors. Fran Butterworth was show chairman and Fran Shrane conchairman.

Edith Swecker wed to Richard Votta

The marriage of Miss Edith Swecker, daughter of Mr. d Mrs. Dowld B, Switcher of adbridge, to Richard James tta, son of Mr. and Mrs. that A. Votta of Belmont. C., took place Aug. 5 at nick Episcopal Church, rion The Rev. Albert Jones, Pohick Episcopal Church the Rev. Peter Dobrowski Our Lady of Angels thous Church, officiated. A reception followed the

emony at the Parish House. dbridge, was maid of er for her sister. Matron of was Mrs. Kenneth kins of Manassas, sister of

Bridesmaids were Mrs. Mark

ecker of New Bern, N.C., Benjamin Swecker of igton and Mrs. Jonathan as of Charlotte, N.C. Serving as flower girl was Mr. and Mrs.

of Buxton, N.C. Best was Robert Schelin of ar somsmen were: Carlos.de Soi Chapel Hill, N.C.; Farma, Jacksonville,

Benjamin Swecker and Francis Bostock klyn, N.Y. ride is a graduate of -3 College and is employed as a social

worker with the Alexandria Department of Social Services. Man um same r., Educate of Belgant Abbeydge, to Richard James College, Belgmont, N.C. and the graduate school the State University of New York at Binghamton where he recently completed his Masters in

Oil painting was the work of Cheryl McPherson

From were made by Elizabeth Bean out of towels

IT'S NEW

Commerce St.

JAZZ

★ Classes for 4-Yr. Olds ★

AIR-CONDITIONED STUDIO

thru Adults

For Registration or Information, Call:

491-3566

Jeane Dixon visit on OWC program

si' trem Jeane Dixon, a and Western Night wer demonstration by Michaels are among the ming programs planned Officers Wives Club. mining the 1972-73 season

To a welcoming coffee 30 to 12 noon Sept. 6 . Lee Hall. hoard members

mittee chairmen have the best ideas from mhership for mment and activities season to be long mend and enjoyed." the club has made

this for Jeane Dixon est for them in early in evening function ishands would like, a and Western Night is in September 22. Michaels of Michael's

with his flower her by popular dei

Other monthly functions will include a number to be announced as well as the regular activities such as weekly bridge, choral group and book club. A very special interest list of sign-up classes will be offered. They include: bridge, silk screening, candle crafting, cake decorating, needlepoint, decoupage, tole painting, beginners and advanced knitting, sewing with knits, remedial reading help, conversational Spanish, antique flower arranging, Japanese flower arranging, oil pointing and a Christmas angel workshop. No pre-registration will be accepted for these ies and persons must be a iber of the OWC to take advantage of the activities,

For Potentic News Bette Delbrury Phone 221-1460

Spiro-Franzyshen rites

Mr. and Mrs. Norman Edward Spiro of Woodbridge, of their daughter, Natales Ann Spiro, to Henry David Franzyshen, son of Mr. and Mrs. Frank P. Franzyshen Sr. Father Andrew Krafcik performed the double ring ceremony at Saint Rose of Lima Church, Hampton, on

August 26.
The bride was given in marriage by her father. She wore a gown of cotton embossed with daisies styled on empire lines with lead piece attached to a finger-tip veil. Her flowers were carnations

Miss Lori Spiro of Woodbridge, sister of the bride, was maid of honor. Bridesmaids were Miss Cindi Spiro of Woodbridge, sister of the bride and Miss Patricia Franzyshen of Hampton, sister of the groom. They wore

lavender full-length gowns embossed with daises and carried daisies and carnations. The gowns were all made by

Ronald Franzyshen of Wilsons, brother of the bridegroom, served as best man. Groomsmen were Frank P. Franzyshen Jr., of Hampton, and Richard Franzyshen of Barhamsville, brothers of the groom.

A reception was held in the Holiday Room of the Holiday Inn in Hampton after which the newly-weds left for

Virginia Beach.
The couple will reside in Hampton while the groom completes his education at

Sorority holds buffet

Delta Omicron Chapter of Beta Sigma Phi Sorority, Woodbridge, held its traditional Beginning Day on Monday evening, at the home of Mrs. Gloria Pearson, Woodbridge, with a buffet dinner for members and guests.

Beginning Day is the first social of the sorority year and a day when members share their experiences of the summet months and discuss new ideas for the coming year. Prospective members have a chance to acquaint themselves with members and with

traditions of Beta Sigma Phi.
The chapter committees have met during the summer and have many plans for the year. The Social Committee planned great socials including a scavenger hunt, Las Vegas Night, progressive dinner, wine and cheese party and many more. The Ways and Means Committee plans a raffle, fashion show, and odds and ends sale. In helping others the sorority will provide for a family at Thanksgiving and Christmas, help with the Prince William County Bloodmobile, visit soldiers at local hospitals and help with the ACTS Organization.

The bride is a graduate of Mary Washington College and is a

Services Bureau in Newport

Mrs. Henry David Franzysben

Sue Jackson gets Belvoir award

Mrs. Sue Ann Jackson, of Dale City, has been awarded an Outstanding Performance Award at Fort Belvoir.

Mrs. Jackson was cited for 'outstanding performance" as Stenographer with the Systems Design and Production Directorate from Sept. 26, 1971 to May 31, 1972. "Her highly professional comeptence in the performance of the duties as Secretary to the Director during a period of extreme turbulence due to

initial operation is to be especially commended," the citation said. "Particularly noteworth was her ability to organize the administrative details, not only at the Directorate level, but also in providing outstanding guidance and assistnace to the divisions and branches of the Directorate.

Mrs. Jackson and her 15114 Concord Drive.

sefore cooking, the

Pre-teen, teen acting workshops

Prince William County Parks Avenue, Manassas. Checks and Recreation is offering should be made payable to and Recreation is offering Acting Workshops under the direction of Mrs. Kathryn Mautone of the Oakton Children's Theatre, for children ages 10-13 and teens 14 and older. All classes will consist of ten two-hour sessions and will meet at the Marumaco Community Center, 14300 Featherstone Road in Woodbridge. The cost of the ten two-hour sessions is \$25. Children's Worlshops will

tin October 10, from 4 until 6 p.m. Teen Workshops will begin October 12 from 4 until 6 p.m. Registration is presently being accepted by mail at Prince William County Parks

and Recreation, 9300 Lee

Prince William County.

A minimum registration must be met before the Workshops may be held.

For additional information, contact the Fine Arts Specialist at 368-9171 extension 322

Wedding rules are told

Wedding accounts must be submitted to the Potomac News within one month after the ceremony in order to be

PRINCE WILLIAM HOSPITAL AUGUST 17
Mr. and Mrs. Phillip Mitchell

Mr. and Mrs. Phillip Mitchell Rife, Triangle, a girl.
AUGUST 18
Mr. and Mrs. Donald Robert Kanfmann, Centreville, a boy; Mr. and Mrs. Donald Steve Peetz, Warrenton, a boy; Mr. and Mrs. Charles William Rivenburgh, Warrenton, a boy; Mr. and Mrs. Philip Gardner Cetrom, Manassas, a girl; Mr. and Mrs. Wade Harvey Carter, Nokesville, a boy; Mr. and Mrs. Edward Bonner Stepps, Woodbridge, a boy and Mr. and Mrs. James Lewis Mouris, Manages

AUGUST 19 Mr. and Mrs. Joseph Chad Baker, Contreville, a girl and Mr. and Mrs. Allen Howison Barbes, Manusas, a

Stuffed, fried, baked in a pie or served as an appetizer and called a Poor Man's Caviar, Egyplant, that purple beauty that doesn't often make it to the dinner table is nevertheless a versatile vegetable.

The fruit of a plant which is a native of southern Asia, eggplant has been known for centuries and some of the ancients believed it to be poisonous.

In fact, it was known as mala insana, (mad apple) in the belief that it caused insanity. A carry over from that fear is the idea of soaking eguplant in salt-water before cooking: The eguplant is baked in its skin or cooked in oil or broiled to conserve its flavor from Greece to Asia Minor.

Eggplant is good many ways and some of the various recipes follow. For best results eggplants should be heavy and firm of uniform dark color and not soft, flabby or shriveled which shows a sign of old age.
FRENCH FRIED EGGPLANT

Peel eggplant and cut into slender sticks, about 1/4 inch thick. Dip in beaten egg which has been seasoned with salt and pepper and then rolled into crumbs, about one cup or more. Fry in deep hot fat two to four minutes, or until delicately browned and crisp. Serve

FRIED EGGPLANT

Peel eggplant and cut in half-inch slices. Dredge in seasoned flour or crumb with egg and crumbs and fry in oil or other shortening

until well brown on both sides.
STUFFED EGGPLANT

I good sized eggplant

3 slices bacon, diced 3 thsp. finely choppe a cup tinely chopped celery

Dance workshops will begin soon

Recreation will begin ps under the direction Timede Holst on Friday. for the ten one-hour of instruction is \$15. will be beginning the

corkshops will include for adults, a special hoys, teens and asses for both and Intermediates. drate classes will accept . that have had at least m week sessions of in under Mrs. Holst's

...ex are scheduled as

Workshops will begin Sat 10 a.m. until 11 the Dale City Civic

October 5 at the Dale vic Center from 4:30 ening Workshops are

heginning October 7
Dale City Civic Center.
and 6 will meet at 9 u vear olds at 10 a.m., vear olds at il a.m. ormediate classes are as

vear olds, October 3, 6

p.m., Marumsco Community Center.

8-10 year olds (Sunshine Girls last year), October 3, 7 p.m., Marumaco Community Center.

Teens (high school students only), October 3, 8 p.m., Marumsco Community Center.

8-10 year olds, October 5, 5:30 p.m. (Orchard Group last year), Dale City Civic Center. 11-13 year olds, October 5, 6:30 p.m., Dale City Civic

Beginning students will need to wear black leotards, black tights and black ballet shoes. Intermediate students will wear black leotards, pink tights and pink ballet shoes.

Registration should include class desired, age of student, child's name, and phone mber. Checks may be made payable to Prince William County and mailed to Prince William County Parks and Recreation, 9300 Lee Avenue, Manassas, 22110, Attention

Fine Arts Specialist. Classes are limited, and registration will be on a first come, first served basis. Additional information may be obtained by calling the Pine Arts Specialist at 368-9171 extension 322. 2 cups soft bread crumbs 1-1/4 cups partly drained crushed pineapple 1 tbsp. butter

desh of paprika

water or.stock water or stock

Boil or steam eggplant, unpeeled, until tender, about ¼ hour. Cut in half lengthwise and remove pulp leaving a shell about ¾" thick. Cup pulp in small pieces. In skillet cook bacon until fat runs freely. Add pieces of eggplant and browne well. Add pepparametery until celery is clear. Add crum beaten egg, one cup of pineapper and seasonings and fill eggplant shell with mixture. Spread remaining pineapple over surface, dot Spread remaining pineapple over surface, dot with butter. Place eggplant in pan, adding little

water or stock to prevent sticking. Bake in 350 degree oven, 35 minutes, serve hot, slicing with sharp knife.

EGGPLANT CAVIAR
(POOR MAN'S CAVIAR)

medium eggplant 2 medium onions 2 medium cloves of garlic 3 medium tomatoes, peeled

* cup olive oil salt and pepper

Wash eggplant, but do not peel it. Wrap tightly in aluminum foil. Place in baking dish bake in 350 oven about 30 minutes or until soft. Chop onions and tomatoes into small bits. Crush garlic with ½ teaspoon salt. Unwrap eggplant and peel. Chop eggplant into small bits. Continue chopping while adding slowly, onion, tomato, oil and garlic. Continue chopping until mixture is blended thoroughly and pieces are size of caviar. Season to taste with salt, pepper, chill thoroughly. Serve as appetizer with melba toast and crackers.

MADE FOR OVER 100 YEARS

the new ESO 148. 15F ... to only sewing mact. hat never needs oil BERGERS ashions in Fabrica. 8104 Sedley 368-5363 - 368-7169

Showcase Dance Studio

Carol Haugh's Showcase Dance Studio will open its second season of dance instruction on Sept. 5. Mrs. Haught is a dancer and choreographer at the Hayloft Dinner Theater in Manassas.

The studio, located at the Hayloft Theater at 10501 Balls Ford Rd., has been remodeled for the fall classes.

Mrs. Haught brings her students in impressive background in dance. She has studied classical ballet and

Pohick

closing

Labor Day will be the last chance this season to swim at

the big new pool at Pohick Bay Regional Park, in southeastern Fairfax County off U.S. 1. The pool at Bull Run Regional Park off U.S. 29-211 will be closed weekdays following Labor Day but will be open Saturday and Sunday, Sept. 9 and 10 from 10 a.m.

Prince William pools will close Labor Day except for Ben Lomond and Marimsco, which will remain open

Saturdays and Sundays

Manassas Park pool will remain open daily until mid-September, weather and attendance permitting.

For Potomac News

Phone 221-1116

through September.

loog

pointe in New York City with the Ballet Arts and in Canada with the National Ballet of Canada. Further, she has studied tap dancing, jazz, and acrobatics at the June Taylor School in New York. Mrs. Haught has appeared as a soloist throughout the United States and in eight Far Eastern

Mrs. Haught's work is known to local residents by her lead dancing in the

Hayloft's production of "Cabaret," for which she was also the choreographer. 'Dames at Sea" also exhibited her taient for choreography.

Daily classes will be offered

at her studio in all types of dance, including classical ballet and pointe, creative pre-school ballet, tap, modern jazz, acrobatics, and boys' tumbling. Slimnastics classes for figure conscious mothers will also be

For more information or enrollment, call 368-0555.

Carol Haugh, dancer-choreographer

Wigs & emunune O

We've Really Flipped Our Wigs This Time!

LONG GYPSY SHAGS REG. \$32.95 \$22.00

SHORT SHAGS REG. \$29.95 \$20.00

AFROS REG. \$10.85 \$ 1,3.50

\$20.00 Styling Included All Venicelon Permanently Curled

All Colors SKIN TOP CAPLESS REG. \$36.95 \$24.00

FREE WIG DRAWING

Come In Now And Register For A Free Wig-Of Your Choice. Drawing To Be Held Saturday September 9 At 1:00 P.M.

FREE

Of Wigs Or Hairpieces When Styled

OTHER GREAT VALUES

HUMAN HAIR WISS

³1.00 From \$5.95

SYNTHETIC WIGS STYLING & STORAGE STANGS for NAIRPIECES NEW, \$2.00

³1.00

WIG BOXES NEG. \$2.00

\$1.00

adzird oc

1/2 price on many of our beautiful gifts

FREE CLEANING of wig or hairpiece

when styled. OFFER EXPIRES SEPT. 9, 1972

HOURS: Tues., Wed. & Set. 9:30 -Thurs. & Fri. 9:30 - 9:30

Phone 491-2578

Quarry blasting has increased, say residents

cleased in intensity last week and some said they are nipictely "fed up" with it. On Tuesday the "top hashing" hit with such force that cars were said to have a. ca off the shelves in Lynn and Mrs. Charles Pugh and that an antique clock god with the impact.

the quarry and had a few ids with the people there, her leaving, his son Donny he slammed the quarry tice door with such emphasis tat the glass cracked. When the men came out and ad. "Look at the crack you tade in my window," Lynn as juoted as replying: "If ou think that's a crack, you ast come and look at the rucks in my store!" and

And there are cracks in the yan's store ceiling. The yan's are keeping track of

Citizens of Occoquan them as they happen. After each blast, they said they put a Valcan Materials Quarry has mark at the site where the crack ends. The cracks down in the basement are worse, Donny said, and he wondered what other structural damage is

The Pughs recently remodeled their home and wallspeered most of the walls. A young son preferred to keep his room painted and plastered, and damage from the blasts is especially apparent in that room, growing every time a heavy blast goes off, Mrs. Pugh said. She said she didn't know how one could actually prove such damage in court but the house is 40 years old and has certainly done its settling, she remarked.

Citizen calls were made to the Fairfax Clerk of the Board of Supervisors after the heavy Tuesday's blast and Wednesday after the terrific blast the office was called again.

On Thursday, Lynn went to Fairfax to talk to county supervisors about the blasting.
Donny said.

Woodbridge-Hoadly

By Mrs. Clarence Hart Phone 670-9474

SYMPATHY

He community extends spest and heartfelt to the family of Pennington. This is a that will not be easily tten. Harold will be sadly sed by his family and his

Symmathy is expressed to and Mrs. Carl Schott and in the death of Mr. father in Tennessee. RECEPTION

enservance of Christian et. in Week, Saint Paul Methodist Church will thate to public school crs and St. Paul Day teachers at a reception in the social hall of

SPECIAL SERVICES

Sander Athe Central Charefr will observe its anniversary. Special are planned. Rev. Jack from the Baptist Bible

Springfield, Missouring the guest speaker.

wing the morning there will be a picnic on schegrounds. Everyone and Each family is asked crounds food for their crough food for their analy. There will be or all who are There will be hymnd special music from. Rev. Elswick will gain at 4 p.m. There evening service.

KINDERGARTEN iment is still open for adergarten at First

tuition fee is \$15 and tuition is \$25. day of school will be I' you are interested or someone who is, the church 194-4848 or Mrs. Reams, 494-2233 CIRCLE MEETS

Phoebe Circle of the S of the St. Paul United dist Church will meet at ne of Janet Love at Brentwood Court, Dale Naga Bist at 8 p.m.

ATTENTION strateg young people of Baptist Church. heir will begin again 15 40 p.m. Plans are

those who attend.

ath Choir will include

Childrens Choirs will begin Oct. 4 with enrollment taking place that night at 8 p.m. ST. PAUL CHURCH

MEMBERSHIP MEMBERSHIP
Beginning Sept. 10 and continuing for 8 to 10 weeks
Mr. Arnold will work with interested adults, studying what is means to be a Christian; what church membership means and what is involved in becoming a member of a United Methodist Church.

The first meeting will be held in the Memorial Chapel Sept. 10, 9:45 a.m. Each session will conclude within an hour. People of this group deciding to become members will be received in November. CORRECTION

Therefore can the church 6 desists, Mrs. Ella. Van Kollers in last weeks column. Norten, Mrs. Marybel K. should have read: The beautiful flowers on the altar of the Central Baptist Church Aug. 20 were given by Mrs. Sara Moore and Joe Moore. The Bethel United Methodist Church was mistakenly listed.

Properties wins case

Prince Properties, Inc. received a judgment of \$11,250 plus interest from Sept. 1, 1970, from Sighitas Zubkus and Algis Zemiatis in Circuit Court Monday. The case involved a contract and promisory note for the purchase of 6.94 acres of land in the Yorkshire area. Selwyn Smith argued the case for Prince Properties, of which Ed

In Court yesterday, the town of Haymarket won a iudgment of \$500 from the Vernon I. Payne Bonding Co. The case had been appealed to the Circuit Court from the town of Haymarket. The bond. related to the appearance of a person arrested in Haymarket.

Also in Circuit Court yesterday, Larry W. Muse of Roanoke was found not guilty on a charge of sodomy. Muse, 21, is presently serving time on a sodomy charge at Camp 6 in Woodbridge. The alleged offense occurred on Feb. 1 while Muse was serving on a road gang.

A CRACK'S PROGRESS - Donny Lynn points to a wall crack in Occoquan which he says grows every time there is a major blast at Vulcan Quarry. Arrows drawn on wall point to crack's progress between two explosions, he said. (Staff photo by Eileen Mead)

Chapan all of Tuscumbia, Bla. While here they had the pleasure of visiting other relatives of the Keys family,

who they had never met

The many friends of Mr. Lee Lansing are glad to hear he is

Old Dumfries By Mrs. Rowens Brawner Towne Matheny and Mrs. Annie K.

The lowly flowers in the United Methodist Church Sunday were given by Mr. and Mrs. Lee Laning, Jr. in memory of Mrs. Lansing's father, David Cummings.

The Womans Society of Christian Service held their regular meeting at the church Tuesday evening. Plans are being made for their annual dinner and bazzar in November. Dates will be Mr. and Mrs. Horace Cato,

have returned after a vacation at Atlantic City, N.J. Mr. and Mrs. H.A. Peterson

and son also Mr. Cecil Garrison spent several days last week touring the Pennsylvania Dutch County and also visited Williamsburg.
Lt. Col. (Ret.) and Mrs.
Edward Stallknecht had as

their weekend guests their daughter and son-in-law Mr. and Mrs. Stephen Eggleston, of Williamsburg. Mr. and Mrs. Stallknecht entertained at a family dinner in honor of their daughter's birthday Sunday.

Mr. Elvan Keys has had as his guests the past week his doing nicely after surgery in Fredericksburg Hospital and

hope to see him home soon. Mr. and Mrs. Curtis Elam has as their overnight guests last Thursday Misses Connie Gilderdale and Donna Askjar, both of Sharon, Conn.

Mrs. Kitty Raines of Arlington and her sister Mrs. Maragret Smiths, of S.C., also Mrs. Virginia Mahee of Woodbridge visited friends in town Saturday. Mrs. Smith returned to her home in S.C. Monday.

Carol Haught's Showcase

Dance Studin 10501 BALLS FORD ROAD

PROFESSIONAL INSTRUCTION UNDER CAROL HAUGHT

BALLET . TAP . ACROBATICS . JAZZ MODERN . SLIMNASTICS

CLASSES BEGIN SEPTEMBER B

Marumsco Village

WELCOME HOME Welcome home to Michael and George Deel, sone of Mr. and Mrs. Clinton Deel of 1919 Willow Lane, Michael and George have been spending three months with their

grandparents in Germany. While there they toured Austria and the Bavarian Alps. Scott Wayland, son of Mr. and Mrs. Wayland of Forest Gien Road was home on leave from Jacksonville, Fia.

Happy birthday to Jim Printz, who celebrated a

birthday Aug. 26.

A belated happy birthday to Barbara Deel, daughter of Clinton and Inge Deel of 1919

willow Lane, who celebrated her birthday Aug. 8.

Happy birthday to Russell Chesley of Forest Glen Road who celebrated a birthday

Aug. 20.
And a happy birthday to
Robert L. Stout, also of Forest
Glen Road who celebrated

A cavaran was formed at The First Baptist Church for the Royal Ambassador Campers to travel to Hartfield, Virginia. The following boys going for one week were: Jay-Christie, Greg Crouch, Charles

Moore, Perry Payne, Stanley Reams, and Robert Mead. The boys going for two weeks were: Steve and Larry Schott. The drivers were Mr. Howell Barnes, Mrs. Betty Moore as her assistant was Mrs. Carolyn James, Mrs. Catherine Schott as her assistant was Mrs. Joan Crouch, Mrs. Moore and Mrs. Schott each had a navegator they were Charlie James and Gwen Crouch.

Sales - Lease & Service - Local Alarms Supervised Central Station 24 Hours

NO TELEPHONE LEASE LINE CHARGES

Wm. W. Peares Investigation Agency. Inc. Burgler/Fire Alarm Division

Alexandria (703)549-1568

Singer shrinks the cost of stretching your school wardrobe

Stretch-Stitch Special! At this introductory price

Our Singer special was made for knit fabrics; it sews seams that move as effortlessly as you do, it not only stretch-stitches but zigzags, too. And comes with "extras" like our exclusive stant needle, front drop-in bobbin and two-speed gear motor drive.

We have a credit plan designed to fit your budget.

APPROVED SINGER DEALER

PRINCE WILLIAM PLAZA SHOPPING CENTER 14404 JEFF DAVIS HWY , WOODBRIDGE VA

FURNITURE FACTORY OUTLET Half Yearly

Burlington House Crafted This Elegant Bedroom...

Furniture Factory Outlet Saves You \$100 This Week!

ient Terms Amenged e Open Men. & Fri. 18 to 10, Delly Until 9

*Reg. \$504.35 SALE! 4-PCS.

SAVE ₩ 50%

ALL NEW, NAME BRAND FURNITURE TERMS AVAILABLE . . . WE DO DELIVER!

division, Mrs. Driscoll won a

te date for the Junior Party at the Lake Ridge is this Friday evening to 11 p.m. This event is y sponsored by the Youth A divities Committee of the lase Ridge Communities Civic station so you do not have c a member of the pool to in the fun. However, you

There will be music, games axed watermelons, etc.), zes, good food and aring so bring your suits! No admission will be arged but Betty Crocker quits will be collected atdoor for the Potomac spital. Bring as many ponsus you can carry.

ADULT POOL PARTY VIST a reminder that the stackend on Sunday starting at

lickets are sold out but you as put your name on a mining list for tickets in case arcellations by calling Cleo san, 491-3580

OPEN HOUSE ROK KLEDGE ELEMENTARY SCHOOL Ruth L'Hommedieu.

laimin of the Open House mmittee, submitted the

"I would like to take this and thank all the people, who ped plan and serve and who with the guest gistration books at R. Ckledge Elementary School Open House.

"Ludies who helped serve were Bev Van Gorder, Sylvia Weisted, Jayn Franz, Virginia rnes. Diane Jordon, Joyce DiRenzo, Mitzi Moran, Jane Reed. Esther Murphy, Betty Smath, Jo Prouty, Roberta Tyers, Margaret Briggs, Anita and Kathy Seefeldt.

"In addition, several teenagers willingly volunteered at mour of their time to serve nost and hostesses at the school entrances. They were Mary Hicks, Venetia Altom, Mark Van Gorder, Ricky Flacin, Robin Wilfong, Joy Flacom, Kathryn Hommedieu, Barbara Franz, Karhy Franz, Desiree . Hommedieu, Terri M.Donald and Jackie La

Special thanks goes to Same Heaton and Joan Brown and undertook the task of supping for an undetermined amber of guests and initially manging the refreshments at

th Open House hours."
Thanks to Ruth Hommedieu and her nuttee the Open House truly a success. Voter castration was very successful an estimated 100 people castered during the afternoon evening sessions. For these at could not come to register the Open House, a registrar ne available at the Civic Various tion meeting on Sept. You may register at that

LUNCHEON GROUP

he Lake Ridge Ladies hean Group will meet at ne Pilot House on September 12 noon. Rides will be able from the Lake Ridge emunities Pool parking lot 30 a.m. The group will rdering from the menu.

Reservations are necessary. Pat Burd (mornings) 4 4496 or Sue Miller mings) 491-3438 before 8 n Sept. 6. GARDEN CLUB

E Lake Ridge Garden Rummage Sale held on was a huge success. ars will go toward the infication of the grounds Rockledge Elementary Thanks are due to ents who donated many items, husbands who i in countless ways, bless eenagers Venetia Altom 🕆 🖂n Higginbotham who se hard: Safeway who the paper for the sign; He war for the cash box; riceless co-chair-

rabio tes of the club won awards in the recent · William County Fair. In a risculture division, Mrs. Bruton won first prizes th contests with her golds and a third for her mia Mrs. William G. Jr. won first for her second for her cosmos hard for her zinnins. Mrs. Hugh Barger won a first

her staghorn fern, which

Carol Altom and

Read the Potomac News Teen Page

Etta McDonald-494-5897

The next meeting of the Garden Club will be held at 7:30, Sept. 11 at the home of grows out of a hanging arrangement by her front door. Mrs. Benjamin A. Watrous won Evie Radchiffe, 12013 Skipjack Court, The Point. Mrs. Radcliffe will give a a third and fourth place with herzinnias; and Mrs. John E. Johnson a fourth for her demonstration on Japanese In the flower arrangement Flower Arranging. Guests are

4 6 0Z 85 C

the Lake Ridge residents that helped with the registration for the Mini School at Rockledge Elementary School.

THIS 'N' THAT A toy male collie needs to find a good home. He is about six weeks old. If you can give him a home, please call Tom Stanley at 494-6362.

Registration for Marilyn Registration for Marilyn Bonstt's dance classes is now open. Anyone interested in further information may call Marilyn at 491-3822. Ages a c c e p t e d a re from pre-kindergarten and up.

A big welcome to Lake Ridge to the newly weds Jimand Ruth Barker. Jim and Ruth just moved into 2252 Spinnaker Court in Plantation Harbor.

Neighbors in Plantation Harbor gave a farewell party for Mike and Marcia Ondrasek several weeks ago. The Ondrasek's moved to Florida.

Triangle News

STAR POINT SOCIETY The Star Point Society, Order of the Eastern Star met at the home of Mrs. Gertie Martin in Quantico Aug. 25. Mrs. Nancy Bridges and Miss Kathy Watson were co-hostesses. Following the regular meeting a wedding shower was held in honor of Mrs. Kathy Morrison Gilbert. Kathy recently became the bride of Charles Gilbert of Stafford. Twenty-two guests attended the shower. Kathy received many nice and useful

BIRTHDAYS Brithday greetings go out this week to Johnna Marucci, Sept. 1; Doris Liming Sept. 2; Eva Sue Anderson Sept. 3; Eloise Tolson and Jack Hungate Sept. 4 and Ruth BARBECUE

Tickets are on sale now for the Potomac Hospital Barbecue Sept. 24. Plan now to attend, see a member of the Hospital Auxiliary to buy your THIS AND THAT

Mr. and Mrs. Vincent Jones and son, Brian, moved into Prince William Estates last Mr. and Mrs. Harold Thomas

and daughter, Sherrie, visited relatives in Baltimore, over the weekend. Mr. and Mrs. Richard

Warren and children, Ruth, Cindy, Ricky, W.O., Troy and

new home in Texas.

Mrs. Louise Stanley of Cotonial Beach, and Mr. and Mrs. Francis Fishers of Alexandria visited Mr. and Mrs.

POTOMAC NEWS, Wednesday, August 30, 1972, B-5 Watson on Sunday. CELEBRATES

ANNIVERSARY Mr. and Mrs. Preston Anderson celebrated their thirty-fifth wedding anniversary Aug. 13. Their children surprised them with a cookout on Sunday in honor of the occasion. Their son, Beaver, presented them with a new refrigerator. On Saturday evening their son, Mike and his wife, took them out to dinner at Lake Jackson.

TO KEEP ON TOP, READ

THE POTOMAC NEWS

second and a fourth prize with her arrangements.	THANK YOU A special thank you to all hon	wish them well in their new Warren Sept. 3. me.	Bill Martin and Miss Kathy	SPORTS PAGES!	
SIND ST		EN LABOR DAY DISCOU RICH SCHOOL	S 9	(SPE	9 PM ★ CATABOR CATABOR COUBLE SAH STANDS TUES.
Spare Rit	ported Ham				
CALIFORNIA ICE LETTUCE NEW CROP CARO Cherry Toma SUPER SELECT CUCUMBERS EXTRA F Seedle	EBERG 2 HEADS 49° DLINA 2108S	Combo Pac BRIGGS King	EAK	ON -MEAT NKS AYER-ALL MEAT OCNA	

Scrapple.....

JIFFY-BEEF, TURKEY, SAL	ISBURY	BREAD	6 14 0Z \$ 1 00
Buffet Dinners	2 994	SUGAR	5 LB. BAG 69 [¢]
ICHOO OVARIETIES		VIT'D' MI	LK 4 GAL 59¢
PIZZA		Soft Drinks	12 OZ, CAN 10¢
LEMONADE	6 OZ. CAN 10°		taTuna 32.5°
Cook 'n Bag	s5 toz.\$100	Margarine.	5 _{1-10.} \$100
PET-F	NITZ	SALAD DRESSING Miracle Wh	ip 69 [¢]
CREAN	PIES	SCOT TOW	ELS3 GIANT \$100
3 14 OZ. PIES	79°	BICHEOOD	Preserves 348 69¢
RICHFOOD 1		MOAPT	ssing.18.02,807.59°
UKARS	E JUILE	BICHEOOD	Spearsar. 49¢

	Evaporated Milk.	4 13 OZ. 7 1 CANS
	Fruit Drinks	
•	Soft Drinks	3 28 OZ. 59 [¢]
	Baby Food	6 _{JARS} 59 [¢]
	Pancake Mix	
	Vegetable Oil	
	Sugar Wafers	
	Ripe Pitted Olive	
	Gaines Burgers	
·	Kitchen Bags	
	Cat Food	
	Spray Starch	15 OZ. CAN 📆 🗸

LB 45° SMOKIE LINKS 12.02. PKG. 99°

What's new in shoes for this fall?

COMFORTABLE AND SPORTY—Although they may look like sneakers, these shoes are all sturdily made with multi-colored suede and soft leather. All are perfect for wear with casual elacks and jeans. (Shoes courtesy of Leggett's of Westgate, Peebles of Marumsco Plaza, and Brown and Sons of Featherstone Plaza.)

FOR THE JEAN'S LOOK — Bold colors and comfortable structure mark the casual footwear for young women. Most of the new fashions make use of the tie front, while the others

buckle on the side. The boot in the center may be worn by either men or women, and is called a "wafflestomper," because of the design on the sole.

Potom AclENS

OLD STAND-BY — Always available is the ladies slip-on, no longer called a loafer. They come in varied shades, and several heights of heels.

MEN'S HIGHER HEEL—Suitable for longer, flared slacks or jeans, these shoes have chunky heels designed both for comfortable walking and good looks. The multi-colored shoes are available in suede and suede, suede and plain leather, and suede and patent leather.

Shoes for the fall and winter seasons are geared to the jeans look, say shoe dealers and manufacturers, and offer a bolder accessory

to a casual outfit.

The main emphasis in momen's footwear is on suede and soft leathers, both in solid colors and contrasting shades. Styles resemble the old saddle shoe, with the tie front and higher sides.

To compliment the longer pants leg, jeans shoes have again this year the larger chunky heel, both on men's and women's shoes. Men of all ages will be able to find the higher, sturdler heel that goes well with flared slacks and leans.

Both men and women will be wearing the same style shoe for walking long distances on campus. The new unisex shoe is called a "wafflestomper," so named because—of the manusual pattern on the sole that resembles the design on a waffle. The sides are high to support the ankle, and made of a sturdy but comfortable.

Colors for women's footwear will be bolder than those for men, as men's shoes will tend to remain with the conservative dark browns, blues, and golds of

Boots for men are still popular with the 16-and-over crowd for use with both casual and dress outfits. For this season, the familiar chukka boot has been replaced by a similar style made of spit leather instead of spote The soles are of

plantation crepe, a durable and comfortable material. As in women's jeans shoes, the sole extends beyond the toe, and is termed a "bumper

Dingo boots may be worn in a variety of heights and materials. Decorated feather and buckles are prevalent in many of the higher boots, and in all styles, the "snoot toe" is essential. With this, the toe is more or less chopped off and tilts up slightly.

alightly.

Dressier shoes for both men and women will remainfairly traditional, with just a few changes. Men's shoes will have a higher heel, and may be multi-colored in preference to the usual solid coloring. Combinations of golds and browns, reds and rusts, and grays and blacks will be acceptable for

dramer outfits.

Inigher essential for wommen and ressy on the footwar, but it is a slightly slimmer heei than that used for the jeans looks. Materials still include patent leather, peau de soie, soft leathers, and dress suede in a variety of colors. A special style has been added expressly for use with pant suits.

Comfort is stressed for the fall season, so the old familial styles have been retained for those people who do not like change. For women, the slip-on—no longer called a loafer—is available in both higher and lower heels. The ever-popular Hush Puppy look will also be in stock for men who prefer a shoe of sueded pigskin.

BOOTS FOR ALL OCCASIONS — While boots for women have remained basically the same, boots for men have evolved from the old, cowboy-type boot to a good looking dressy boot that can be worn anywhere. Decorated, multi-colored leather is popular for fall, as is suede and soft leather.

BUCKLES ARE IN — Still popular this season are the lower cut boot (right) and the slip-on buckled shoe. These can be worn with dressy outfits or casual wear. The boot is made of a soft, pliable leather.

THE RESIDENCE OF THE PARTY OF T

FOR DRESSY OUTFITS — Patent leather (left) is still popular for evening affairs, as is gold or silver-tinted material. Dress sandals are suitable also for night dances. The white, buckled shoe (right) is designed expressly for pant suits.

G-F senior class
to hold meeting
Thursday night

The first meeting of the Gar-Field senior class will be held on Thursday at 7:30 p.m. in the G-F suditorium. Plans for the Senior two-in-one and for the Homecoming floet and election of princesses will be discussed. Please make every effort to attend this meeting.

the two-in-one, to serve and to cook and clean up, as well as for the preliminary work of publicity and purchasing supplies. If interested please contact any Senior chan

officer.

Any donetions by Senior class members of the following items will be appreciated:

dressing, grated permesan choose, napitins, paper cups, sugar, dishwashing liquid, (the above to be turned in by Sept. 10), tomatoes, lettuce, cucumber, onions, breed, butter or margarine (the above to be turned in by Sept. 14).

A special place at Gar-Pield for depositing three denations

G-F senior two-in-one planned

The annual Gar-Field Senior two-in-one will be held this year on September 15. The festivities will begin with a supper featuring spagnetti,

supper featuring spechetti, tossed mind, and Italian bread.
To top off the evening the class of '73 will hold the traditional Powder Puff

Football Game in which Senior girls battle each other in a rough and tumble game of fing football.

Members of the Key Club will serve as cheerleaders and Senior members of the Varsity Football team will act as coaches and referees.

Tickets will be available beginning the second week of school at the following prices: spaghetti dinner: \$1.25 in advance, \$1.50 at the door; Powder Puff football game: \$0 cents in advance, 75 cents at the gate; dinner and game: \$1.50, advance sales only.

Among the many highlights of the Marumsco Woods Labor Day carnival and parade are:
WPGC disk jockeys Bob Riley
and "Big" Wilson will be
master of ceremonies, Parade Grand Marshall will be Sgt. Dave Young and his famous two wheelers" motorcycle lub (more than 50 cycles) of Quantico. Heading up the little leaguers will be National punt, pass, kick football champion l∍ny Lilly.

Among the more than 60 parade entries are dune uggies, antique cars, five color guards, drill teams, two bands and two groups of horses. Awards will be presented to withing entries.

Organizations and groups participating in the parade are asked to be at Rippon Jr. High School no later than 10 a.m. on Sept. 4. The parade will get underway about 11 a.m. and proceed down Indiana Avenue, ett on Alabama and continue to the carnival grounds at the corner of Alabama and Featherstone Road.

The carnival will have a satiety of games, rides and retreshments for the young and old alike. Y'all come!

PETS BIKES-TRIKES

Marumsco Woods' youths will have an opportunity to show off their decorated bikes and trikes and their pets in the Marumsco Woods parade. There is no age limit or registration requirements for Woods' youngsters. All they need do, if they wish to march in the parade, is to be at Rippon School along with other parade participants at 10 am on Sept. 4. WANTED:

closing date for the entry of dune buggies and untique cars in the Marumsco Woods parade has been extended to Sept. 2. Anyone from any community who owns or has access to one of these vehicles and would like to enter it in the parade is asked to call Mrs. Victor Tuck 1: 494-6984

ACRES GARDEN CLUB Members and all other nterested persons from Marumsco Acres and Willowbrook are reminded of comorrow evening's meeting of the Merumeco Academic Club at 8 p.m. in the library at Potomac View Elementary

The Acres' Garden club is an active one with a large membership. Throughout the year, they engage in many interesting and worth-while projects. One of their main projects is the grounds of Potomac View School, School principal Mr. Elmore has been heard to say how proud he is

People from the Acres and Willowbrook who are either. new to the community or who are not acquainted with the Acres' Garden Club are sent a warm welcome to stop by a morrow evening and get acquainted. Plans and projects the coming year will be incussed.

SCOUT MOTHERS' MEET Mothers with daughters in Marumsco Woods Girl Scout · op 1826 are reminded of morrow's meeting at the me of Mrs. Jane Stidham at 516 Florida Avenue at 7:30

Mrs Stidham and other troop leaders Mrs. Sharon ain present the troop's plans the year and give out t. rmation sheets.

Mathers' meetings are signed to let parents know aughters will be involved in and to give them a chance to any questions they may

WILLOWBROOK

sur new members have added to the membership the Architectural Control nmittee of the Willowbrook meawner's Association. are: Fred Green Tamarack Place, Glen Ballinger Rodhud Court, Mike Williams Ridbud Court and Wayne

next meeting of the hitectural Control mattee will be at 7 p.m. 30 at the Natio mes offices in Willowbrook interested Willowbrook caents are invited to attend. Among the subjects to be issed are the closing of the mming pool and mow va. plans. Snow removal he the responsibility of the unity as all streets in wbrook except Walnutvate property.

MARUMSCO WOODS

e to the many activities unding the Marunsco as Labor Day parade and va. the association

WOODBRIDGE

Mrs. Grace Dupont-494-3407 Marumaco Woods e Marumaco Acre Feetherstone · @ Lynwood Willowbrook

not have a September meeting. Meetings will resume the first Wednesday in October

HELPING THE LESS FORTUNATE July 23, Terri Goodie of Florida Avenue put on a

carnival for Muscular Dystrophy. Helping Terri were: Denise Goodie, Cindy Cook, Brenda Bergquist, Cindy Bergquist, Kim Roman, Brian Roman, Dianna Ottinger, Karen Ottinger and Jeff

Kaplinger. Terri Goodie and Dianna Ottinger took turns being the target for the "sponge toss" game. This game calls for someone sticking their heads through a hole and letting another someone throw a wet sponge in their face. Both Terri and Dianna report that most another.

and Diama report that most spongs toesers had amazing accuracy in hitting the target.

There were many other fun games and lots of tempting refreshments. The youngsters made a profit of \$45 which they donated to help find a cure for MD. cure for MD.

Another carnival which catered mostly to the toddlers was sponsored by Lea Crouch friend Ruth Luckette last Friday. Many wee ones and parents showed up for the event and enjoyed the games and the cookies and aid. Another \$7 was added to the fund to find a cure for MD.

SMALL DEEDS COUNT

Sometimes in our topsy-turvy world when everything seems to be out of perspective and wrong, we often overlook or easily forget the small, but beautiful and meaningful, acts of kindness and consideration that one human being bestows on

A good example of this are many carnivals for muscular dystrophy that have been held by many youngsters in Woodbridge East and other communities.

Whether the profit was \$2 or \$200, the thought was the same-helping others. I'd like to pin a bright, shiney gold star on each youngster who took the time and effort to plan one of these carnivals.

However, I'm sure they don't really need or want a gold star. When they turned in their profits, knowing what the money would be used for, I'm confident they felt 20-feet tail-and they should have

because their deed was not to help themselves but to help others. Isn't that what true happiness is all about?

HAVE A HAPPY WEEK With the beginning of school, new things begin to happen. Don't forget to keep me informed about what's happening in your community. News about you or your club or organization is what "Woodbridge East" is all

POTOMAC NEWS, Wednesday, August 30, 1972, B-7. Sept. deadline set for flood loans

The Small Business Administration will continue to accept applications for ester icens until Sept. 30. announcing the

assorted tools valued at \$600

was taken from a truck

expiration date, Thomas F. Regan, SBA District Director, stated that 2,553 applicants totaling \$29,549,698 had been received since Hurricane Agnes-created widespread flooding June 21-22, 1972.

The maximum direct loans remain the same - repairs of physical damage to homes up to \$50,000 - repair or replacement of household goods or personal property up to \$10,000, a combination of both may not exceed \$55,000 business loans up to

A Manassas loan office will continue operating daily, 8:30 a.m. to 5 p.m., Monday through Friday and 8:30 a.m. to Ip.m. on Saturdays.

Richard K. Jones of Haymarket said that someone knocked over his mailbox and removed mail and 96 cents worth of U.S. postage stamps

belonging to Terrence Gene Shown of Quantico Marine base on Wednesday. and a nickle on Monday. Two pieces of mail was recovered For Home Delivery from Chestnut Creek later. Phone 221-1400

WHERE ECONOMY ORIGINATES

FOR YOUR SALAD BOWL

PEPPERS CUCUMMERS 2101 294

FRESH FRUITS ... PRICED LOW!

TOMATOES :::

ands of your neighbors have checked A&P WEO price leep oming back because we really entrood cost OIN THE CROW

Extra-Low Prices! Absolutely No Compromise In Quality!

watgescourber,

ROCK CORNISH HENS 59°

MHOLE OR MALE

DELMONICO

ROASTS ROASTS

CHUCK

* SHOP A * P WEO FOR A LOWER TOTAL FOOD BILL!

Budweiser Beer BEVERAGES 3 107 \$100 LOZ. \$100 KETCHUP GRAPEFRUIT SECTIONS 3 TALE \$100 ORANGE JUICE PACKERS JUICE AL. 3 1407. \$100 59 WELLESLEY FARMS ICE CREAM GREEN BEANS SULTANAS OZ. \$100 ARP DELI SALADS...THEY'RE ALWAYS GOOD...NOW THEY'RE ON SALE!

00

Control of the Contro

TOMATO SOUP BEVERAGES

DOZ. SUNNYBROOK FRESH JANE PARKER 3 th \$100 RAISIN BREAD VHEAT BREAD in \$100 JANE PARKER HAMBURGER OR HOT DOG ROLLS JANE PARKER CRESCENT POUND CAKE POTATO CHIPS JANE PARKER WHITE

Joe Roysden

Harold Mohaupt

Robert Hetrick

A CONTRACTOR OF THE PROPERTY OF THE PARTY OF

Glenn Hall

Princile Givens

William McLean

Woodbridge unless otherwise noted, included:

Joe P. Roysdon, 10709 Colchester Rd., Lorton; William J. Nash, 9111

Wildwood St., Lorton; Francis

Length-of-service award given to residents

A number of area residents were among personnel at the Army Mobility Equipment Research and Development Center. Ft. Belvoir, receiving length-of-service awards at a recent ceremony.

Bennett L. Lewis, commanding officer, made the

marking the 30th anniversary of the Center at its present location and also the 10th anniversary of the Army Materiel Command (AMC), the

BLOODMOBILE

Simpson want to thank all of

the folks who gave blood at the Red Cross Bloodmobile at

Haymarket last week on behalf

of their son, Brian. Brian

underwent surgery Monday at

the Medical College of

Virginia. Mary's parents, the Warren Limericks of

can come home from the

EVENTS

Up-coming for the next two months will be the Firemen's Auction, Sept. 23 and the National Kidney Foundation

has announced that they will begin their annual fund drive

Oct. I which will run for three

weeks. This will be a door-to-door collection. Mrs.

Virgil Smirnow is chairman of

Mr. and Mrs. Donald

NOKESVILLE

Ivis H. Randell 594-2635

Southern States Co.on holds annual dinner

The annual meeting and dinner of Nokesville and Manussas Southern States Cooperative was held Aug. 24 at the Nokesville Fire Hall: Visit 250 members and 2.4855 were present. The local ficers elected were: hamman Ted J. Shepherd; Chairman Herbert E. Secretary R.A. Rich "d William T. Fleming and p Clemen were elected to the board, bringing the total to

seven board members. For the Home Advisory mmittee, Mrs. Ted J. Grace) Shepherd was elected serman and Mrs. Harry M. Frances) Miller Jr., is Mrs Harvey (Hazel) Smith and Mrs Lester (Kate) Huff. A (a) of six members now serve

Die dinner was served by a Nokesville Ladies BIRTHDAYS

Buthday greetings to Larry Santord who celebrated his keith birthday Aug. 25.

Birthday greetings to the sum of Sumpson on August 14. The Ladies Auxiliary of the c Department is in need of w members. The ladies are ...v active in fund raining

Parkhurst promoted in Navy

therry Officer Third Class on O Parkhurst, son of Mr. d Mrs. Reed A. Parkhurst of Samette Cir., Triangle, o promoted to his pre and completed the basic minist Mate segment of our power training at Great

He will be assigned to a training period at Great and then to Basic sis und car Power School at ridge, Md.

center's parent command. Recipients of 30-year awards, all of whom reside in

P. Keanon Sr., Manassas; Harold E. Mohaput, 123 4th St.; Frizelle O. Givens, 2325 Davis Ford Rd.; Robert L. Hetrick, 13001 Occoquan Rd.; Glenn W. Hall, 8526 Silverbrook Rd., Lorton; Benjamin W. Howard, 1214 Easy St.; Mitchell H. Howard, 105 Rosedale Ct.; Robert S. Casteel, 105 Carroll Ave. and William R. McLean, 13104 Putnam Circle.

Roysdon, Hetrick and Hall are among the Center's "senior citizens" in point of continuous service, basics spent that the RED establishment. Hetrick joined the center in October 1941; Roysdon in February 1942 and Half in June 1942. activities and contribute a large sum each year towards the operations of an upkeep of the Fire Department. Can you

Twenty-year pins were presented to Donald R. Rogers, 3303 N. Bayfield Dr.; William A. Yauss, 104 Beech Lane and James A. Queen, 173 Joplin Rd., both of Triangle: Mrs. Velda R. Hopkins, 12510 Defaney Rd and James P. Butler, 15407 Ohio Ave.

Ten-year pins were presented to Mrs. Betty L. Sharp, Rt. 2, Stafford; Hendrick J. Osinga, Rt. 2, Manassas; Marvin E. Willons, Dumfries; Mrs. Scarlette Ann Woodbridge accompanied them to the hospital Mrs. Limerick stayed over for Woodbridge accompanied them to the hospital. Mrs. L. Crouse, 3004 N. Bell Ct.; Wayne L. Crouse, 3004 N. Akron St.; Limerick stayed over for Byrd M. Pritchett; Rt. 2, several days with Mary, who will stay with Brian until he can come home from the Andrew A. Thompson 2005. Andrew A. Thompson, 2009 Cumbertand Dr.; Miss Joyce L. Sullivan, Rt. 1, Falmouth; Frederick G. Perkins, 1408 Longview Dr.; Ernest W. Fitzgibbons, 8822 LaGrange St., Lorton; Carl W. Hasie, 1709 Azalea Lane; Mrs. Maris C. Griffin, 13503 Fitzhugh Lane; Mrs. Lois B. McCown, 1320 Fir Ct.; Mrs. Jewel Burns, 12701 Gordon Blvd. and Romans Stanjins, 12775 Chapel Rd., Clifton.

FOR LOCAL AND LONG DISTANCE MOVING Transfer & Storage, Inc. FREDERICKSBURG, VA. 373-8121 QUANTICO, VA. 221-7155 GOVERNMENT REMOURSEMENT SPECIALISTS AUTHORIZED AGENT UNITED VAN LINES OEXPERT PACKING, CRATING & STORAGE MOVING NITH CARE EVERYWHERE

Watch out for school children

With the return of more than one million children to Virginia's achools this fall, motorists are urged to exercise the utmost caution when approaching school buses and when in the vicinity of schools, John T. Hanna, director of the Highway Safety Division of Virginia and R.A. Bynum, supervisor of pupil transportation, State Department of Education said

recently.

"Last year two schoolchildren were killed getting on and off school buse," Hanns said. "These tragic deaths could be prevented if all motorists observed the law and took extra precaution when approaching a halted school

On a rural highway or city street divided by a physical barrier or unpaved section, motorists are not required to stop if the bus is on the

opposite side, according to officials. However, the stop is required when the motorist is approaching the bus from the on a divided highway or street. On all other roads and streets the motorists must stop when approaching from either direction. Motorists must remain halted until the road is clear of children and the bus is again in motion.

Also bus drivers now must load and unload pupils on the same sides of divided highways on which the pupils live.

"Children 14 years of age and under are involved in a high percentage of pedestrian accidents," Hanna stressed. "Last year in Virginia 24 percent of the pedestrian fatalities were children in this

Government checks are stolen

Government checks in the amount of \$144 were taken from the apartment of Malcom Lawton Purdee of 231 4th Ave., Quantico on Wednesday while he was sleeping he told

Paul's Foreign Car Service at

age group. Fifty-four children age 14 and under died in traffic as pedestrians and eight were killed on bloycles. An additional 1,157 were injured as pedestrians and 526 on bloycles."

Studies of school-child accident peaks indicate they 18505 Jefferson Davis Highway, Triangle reported that sometime Tuesday or

Wednesday someone removed

follow closely the hours when children are going to and from school — morning, moon and late afternoon.

Hanna pointed out that parents can help reduce the dangers their children face in traffic on their way to and from school by helping them select the safest route. "Choose the route with the fewest streets to cross and let work out the reasons

why it is better to cross at one corner than another," Henna suggested. "Encourage them to face traffic when walking on roads without sidewalks, and roads without newwan, more to wear something white or carry a light at night. Impress upon them that when the 'ecast is clear' they should welk, not run across the street. Also help them to become femiliar with the new

COMPLETE TRAVEL SERVICE

TOURS - CRUISES PREDERICKS BURG

185 William St. Fredericksburg, Va.

Theres a CARE Drug Center near you!

79£

PANTY HOSE

Limit One

this coupen

DUMFRIES PHARMACY

Limit One

HOURS:

Weekdays 8 am to 9 pm Saturday 8 am to 6 pm Sunday 9 am to 6 pm

Dumfries Shopping Center 875-3000

WOODBRIDGE **PHARMACY**

THRIFTAPE

With this coupon

33é Value

1/2 x

500°

HOURS:

Weekdays 8 am to 9 pm Saturday 8 am to 6 pm Sunday 10 am to 6 pm

13306 Occoquan Road 494-6779

ARCHITECTURAL COMMITTEE

there will be a meeting of the Architectural Committee tomorrow evening at the Rutters' home, 16608 Geddy Ct 8 p.m. The committee will hold an election for chairman at this meeting. Phil Moore, acting chairman, encourages anyone who has ever express att interest in joining the commutee to come to this meeting. The committee has to do and it needs residents who are willing to work. Phil says it would be an ideal opportunity for residents of Section 4, particularly, to have a say in this important aspect of the community's work. Phil says they welcome all help although they realine that not everyone has the time to help in community activities. But, he added, don't stand back and criticize if you're not willing to work.

The committee now has a secretary and they hope to. begin work on simplifying the various AC forms which are in

STORK DELIVERY

Congratulations to Bob and Frances Lawrence whose third child, Barbara Ann, was born Aug. 26 at DeWitt Army Hospital. Frances had the baby "naturally" and Bob stayed with her even during the delivery. He said it was quite. an experience. Barbara Ann weighed in at 8 pounds, 13

SCOUT NEWS

Cub Scout Pack 1350 meets each Thursday afternoon at 30 p.m. at the Schnells' ome, 2879 Gloucester Ct. Boys eight through 10, are invited to come to the meetings. More mothers are badly needed to help with the group. Please call Barbara Bell at 221-2415 if you can help. NEW RESIDENTS

The welcome mat is out for Mrs. Nancy S. Pluto of Woodbridge has received a Sustained Superior Larry and Gloria Shields and their two boys, Skipper and Buddy, who recently moved into Gloucester Ct. Larry is in the Navy. The family more brans to be here for soout two General, Army Meterical Command (AMC), Washington. Col. John Burke, AMC

BABY-SITTING CLUB The Baby Sitting Club will meet Sept. 6 at Noel Preissler's home, 16704 Chowning Ct., 8:30 p.m. If you are interested in learning about the chub, make plans to attend this meeting.

POTPOURRI

The Breakirons have been traveling quite a bit this summer. Jim and Linda attended her 10 year high school class reunion in Uniontown, Pa. Linda also spent a week with her sister in St. College, Pa. and several

Butch and Sue Burrier of husband, Joseph A., live at Wren Ct. will celebrate their. 15002 Alaska Rd. wedding anniversary

and Cindy Krass For Home Delivery enroyed camping right on the scean at Nags Head, N.C., recently. They toured Roanoke Island, the Wright Brothers Memorial at Kitty Hawk and drove to Cape Hatteras where they took me ferry over to Okracoke Island. We've vacationed in the area several times and it's one of

our favorite spots.
The Sandford family moved m Gioucester Ct. recently. They're now making their hame in Connecticut.

Birthday wishes go out thi eck to Charlie Snoed and Marilyn Heaser Aug. 30; Larry Vickers Sept. 1; Dave Poters 3 and Jack Kelley and Jane Truslow Sept. 5.

Bill Heaser's parents, Col. and Mrs. Bill Heaser, are here from Germany visiting with the Heasers at their home on

Wetherburn Ct. The Young family of Williamsburg Ct. has had a of company summer Sam's sister and tam's the Borcherdings, were cere from Hampton, Ia., for . a week. Diane's grandmother, Mrs. Irms from Fresno, Calif. was here for a month. During that time Diane's parents. Mr. and Mrs. Harold Stiefel, came ip from Ft. Walton Beech, for a visit was Mrs. Gonry Pilscher. Sam's sieter, from

Waterling, Ia. ANIMAL WORLD The Humane Society of the nited States has been looking are claims by the manufacturers of all-most carried dog food. According to the HSUS News it now seems a riy certain these

Belmont Events

manufacturers are exploiting a common misconception that dogs and ents need a large amount of meet in their food.

The Journal of the American

Veterinary Medical Assn., in an editorial warned that

reterinarians are treating an acreasing number of dogs for

'autritional deficiencies'

resutling from the consumption of all ment

iong-time opponent of all-meat diets for pets, "It is a mistake to think that either dogs or

cats are meat eaters. They are

not; they are animal eaters. In the wild, felines and canines

eat the entire carcass of their

kill. This inevitably includes

paunch material which is vegetable matter. They est

skin, bone, fur, sinew, etc. You

can give a cat or dog mainutrition by feeding him

On the besis of information now available, it appears that an all-meat diet, even if

for tified with minerals and vitamins, is not the preferred

food for dogs and cats and, in fact, it may be harmful. HSUS recommends, therefore, that

pet owners not use all-meat pet foods as an exclusive diet, but

rather use such products to

Mrs. Nancy Pluto

Inspection

assistant

awarded

Performance Award for her

Inspector General said in presenting the award: "Mrs. Pluto has consistently

performed her duties in an

outstanding manner. Her

initiative, innovations, work output and revision in

administrative actions have

directly saved the Army funds as well as contributed to a

more efficient operation. She is intelligent, highly motivated and dedicated to her job."

government service in March 1961; she transferred to AMC

in 1967. Mrs. Pluto and her

POTOMAC NEWS

Midweek and Weekend

Phone 221-1400

Mrs. Piuto entered

sovations, work

rk as an inspection assistant

supplement other foods.

choice strioin steaks."

According to Roger Carss, a

Monday morning was a Red Letter Day at our house. We send our last child off to first grade. She was eager to go although the didn't know what eles they would teach her after they taught her to write on the first day.

apare her first day in school split shifts for part of the next three years at two different schools.

Now that she is in high school she is still on shifts and unless there is some miracle, such as the new high school being ready on time, she will probably finish school on hifts. I know all the money is being spent on high schools now in an effort to catch up but I wonder if in a few years we will be back on the same old treadmill in the lower grades as before or if by then they will have found the good sense and courage to put the entire system on the 45-15 plan. Only time will tell.

LABOR DAY PICNIC

The Park at Alexis Road will be the site of the last picnic of the summer for the Belmont want all residence to come on noon and continue til dark. We demonstrate his slight of hand. Come join in the fun.

Anyone who has ever attended our picnics has seen how popular the cake walks are with the younger children.

brownies, or breads for the

volunteers to make it an asset to the community and the Auxiliary knows that many women who work would still like to give some time to the hospital. For these women the Auxiliary has set up a night Orientation Program. It is the same orientation given at the August meeting which will be required of all volunteers. The Orientation will be given by Miss Joyce Fletcher, Director of Nursing at Potomac Hospital. The night program has been scheduled for Sept.

20.00

SAVE 40°c - 60°c

THE FIRST DAY

OF SCHOOL vever, she was willing to

go back on Tuesday and give them a fair chance to import all their knowledge to her. As the stepped out the door to go to the bus stop more than 20 minutes before it was time for the bus I could not help but with that of my oldest children. Natalie will have a nine to three day school whereas Robin was on the afternoon shift at Occoquan with six teachers in her first year. And she continued on

Civic Association. We hope you can attend and meet your neighbors. We want you to attend even if you are not a member of the Association. We out. The picnic will begin at 12 will have our cake walks, and our food and drink games. This year we will also have a Magic Show. Balso the Magician will travel all the way from his home on Regency Road to

> CAKES NEEDED FOR PICNIC

at we need cakes donated. If you can make a cake, or walk please do and call me and I will have them picked up or if you can drop them off at my house. If the weather is hot we will take a few at a time over to the park to keep them fresh.

Hope to hear from you. POTOMAC HOSP, AUX. HAPPENINGS

The hospital will need many.

19 at the Vepco Building starting at 8 p.m. If you work but still want to help in the hospital or if you missed the August meeting make plans to attend this

meeting. Volunteers will be needed to assist in the rooms, as receptionists, in the gift shop, or taking the pictures of the new born babies. What ever your inclination there will be a place for you in the Auxiliary program. For more information call the hospital office and they will put you in touch with the Auxiliary **SCOUTING NEWS**

Cub Pack 1192 may have to fold its tent and cease being. reason for this is lack of adult participation. It would be nice if a scout pack could exist with one or two adults but it simply won't work. To make a pack work in the manner needed to benefit the scouls takes many sdults. If scouts takes many adults. If you can help please call the school now or when they hold School Night for Scouting Sept. 29. The Belmont Troop will no longer exist, for that night is the deadline to get the troop organized and set for the school year.

BRIDGE NOTES The Belmont Bridge Club met at the home of Maxine Milton on Friday evening.

Hedges won the traveling

ANNIVERSARY GREETINGS My parents, Mr. and Mrs. Alian Embrey, calebrated their 40th wedding anniversary Aug. 27. Home for the cock out were 8 of their 12 children, 15 of their 23½ grandchildren, most of the sons or daughters in lew and one of my mothers sisters. Gifts ranged from a new loungs chair for dad and a new vacuum cleaner for mom to ahaving lotion for dad to jewelry for mom.

BELMONT BIRTHDAYS Sandy Milton was 10 years old Aug. 29; Susie Wismon

POTOMAC NEWS, Weds Maxine took high score, I took second high, Joan Geyer won 9 while vacationing in Hawell, low prize and Gerryellen Her father, Frank, had his birthiday Aug. 14 all alone while his family was in Hawaii.

HOME FROM HAWAII Denny Wisnom has returned

from a two month stay in Hawaii and Shirley and Suele are back after a one month stay. They were there visiting Shirley's sister Ruth Schwieckert. While there Shirley had a short visit with former Belmonters Dean and Peggy Kelly. All of the children Dean, Gary and Debbie have graduated from school and are either working or in college. They were doing fine and not interested in trading Belmont for Hawaii

Pack a ene-twe-three punchi

er, August 30, 1972, 3-9

Weekand Pote News and the

Phone 221-2116

28"x161/4"x14" LARGE

STORAGE

BOXES

63

7-Œ DO PLAZA SHOFFING CENTER

REE HOT DOGS & COKES

MONDAY ONLY FROM 8 AM TO 4 PM Live Entertainment Provided by the "SWING RIDERS"

☆**★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★☆★**

$4' \times 7'$ REAL WOOD PANELING PACIFIC LAUAN You can do-it-yourself . . . gives

an old room new beauty ... a new room ageless elegance. This "Lowe's-it-Yourself" paneling is pre-finished in a rich, woodsy look with natural wood graining brought out in a set betrough brought out in a soft, fustrous finish you can dust or wipe clean. Deep grooves add the finishing touch. With Lowe's "show how" ... you can have the "know how" ... it's easy! #12279

LOWE'S LOW PRICE

4×7

Armstrong

12" x 12" EXCELON • VINYL FLOOR TILE

You want a floor that can take it . . but you want beauty too. This is it. Excelone tile is known for rugged durability . . it can take a beating from wear and stay new looking. For beauty, select from exciting patterns like polished marble, palatial, tidestone in a range of faccinating colors. Easy to lay 12"x12" tiles. Cut to fit with sciseors. #16349

LOWE'S LOW PRICE

41/2 CU. FT.

BUILDER'S

WHEELBARROW

FIBERGLASS BATH-SHOWER COYE

Here's a new way to dress up your bath in a hurry. Right or left hand installation. 60"W x 351/2"D x 731/2"H bathtub and shower combination eliminates costly installation and maintenance. Made of fiberglass reinforced polyster resin with a polyurethane foam core. No seams or joints: Stain, chip, mar resistant. #20104

REGULARLY \$164.50

SAVE \$9.62

REDWOOD FENCE

beauty . . and For privacy . .

maintenance-free use ... basketweave redwood fencing is the answer. Provides utmost in pri-vacy and adds rustic charm to your home. Ideal for pool or patio screening. Large panels measure 6'x8' when installed. Knot-free slats are pre-stained. Use ready made posts and gate to complete your fencing. #92328

REGULARLY \$17.95

9 Pt. REPWOOD POOT #92229-30 2' x 6' Offic Sees burdward #02332 ... \$17.77

ELECTRIC START 8.H.R. - 36.IN. CUT

Easy to handle and fun to ride what more could you ask for? This mower has all the extras electric start . . . big 36 inch cut . . . cast iron front grill . . . four speed transaxle . . . 18 inch rear and . 15" front and 15" front pneumatic tires ... floating deck ... rack and pinion steering. #96191

REGULARLY \$549.97

SAVE \$61.09

SUPER CEDAR CLOSET LINING

Before you settle for ordi

2'8" x 6'8" FOLDING ACCORDIAN DOOR

fing and handsome fetd deer installs in minutes takes up no valuable specific with heat sealed in febrie-taxtured and febrie-t

steel loge rigidly. Two-ply 4.00 x 8 Hundles are full to long, clear hardwood, includes steel handle and channel steel near

TOUCHDOWN STORM WINDOWS

inculation with ventile-seconds, your "leach changes it from a set window to a sterm it in 30 seconds, sp-if 3 pencie for cleartion, in

\$788

SUMP PUMP

A quiet and handy way to remove water from your flood-ed becoment. 1/3 h.p., 115 vot. 80 cycle motor with over-lead protection, 2,700 gat. per hour papacity at 10' lit. imas drainer. Discharge out-let. Hon-corrective, non-clog lapation, 795781

BASEBOARD

ELECTRIC HEAT
Buy to initial . . . special
redient penel apreade heat
rapidly a n d eventy across
room. Thermal overlead pretectors. Underwriters Laboratectors. Underwriters Laboratectors. Underwriters and
controlled. NEMA certified.
Controlled. Reine and

MOBILE HOME CENTRAL AIR

CONDITIONING central air con

BAVE SELEC NAARLY STOLES

U.S. HIGHWAY 1 & ROUTE 123 WOODBRIDGE, VA. 494-2111

HOURS: Men., Wed., There., Fri. 8-8; Tool. 8-6; Sec. 8-4

15.1 CU. FT. NO-FROST

REFRIGERATOR-FREEZER

Definitely one of our most popular models. No-frost throughout! With separate controls for fresh and frozen food compartments. Adjustable cantilever shelves, 4 door shelves. Freezer door shelves. Covered dairy storage. Magnetic door gasket. Rolls out on wheels. #53530

3144

SAVE \$50.-REG. \$319.86

SAVE \$32.

14.7 Cu. Ft. Freezer #50007, Reg. \$194.06.

SAVE \$25.

3 CYCLE—2 SPEED PERMANENT PRESS

it's the rootin'est, tootin'est sale anywhere . . . Lowe's Last Chance Sale . . . your last chance to lasso some mighty purty savings on summer merchandise! At the end of summer, Lowe's rounds up lots of merchandise and brands it with a mighty fetchin' price. Our shindig is gein' on now through Labor Day . . . and it's your best chance to ride off with a eaddlehag full of savings on retrigerators, treezers, air conditioners, ranges, washers, dryers, TV and lots more.

PERMANENT PRESS-2 SPEED **Automatic Washer**

Treat yourself to a new washer during our Last Chance Sale and save \$29. Have a look at these features: all porcelain inside and out . . . 2 water level selections . . . deluxe agitator . . . extended soak cycle . . . triple rinsing . . . solid wall tub (for cleaner washing and rinsing) . . . ½ h.p. heavy duty motor . . . lint fifter. Here's honest value. #51222

SAVE \$29. - REG. \$213.69

PERMANENT PRESS **AUTOMATIC DRYER**

CHOTOMER CAME

Feature-filled dryer gives controlled heat to protect your clothes. Convenient up-front lint filter . . . long life heating elements . . . large, easy-access loading . . . 140 minute time cycle . . . permanent press cool-down . . . delicate and sturdy permanent press nettings . . . family size capacity . . . normal, low and fluff dry temperature selections. #51416

SAVE \$27.-REG. \$146.56

GLASS DOOR-CERAMIC TOP **PERMA-CLEAN** • **Town House Range**

It's space age design and beauty in this Modern Maid.
Town House range. Features "smoothie" glass ceramic cooktop with element indicator lights . .
Perma-Clean® continuous cleaning oven . . elimineting stoot cleaning chores . . stanted glass inatturnent panel . . closed door amokeless broiling.
#53524

SAVE \$35-REG. \$379.73

PACIFAMOHONO NILL

FLOOR SAMPLE SALE

SOME STILL IN CARTONS

• Hotpoint • Fedders • Gibson

DRASTIC REDUCTIONS ON ALL MODELS IN STOCK

18 IN. DIAGONAL COLOR TV

RC/I

10000

SAVE \$30.

PERMANENT PRESS AUTOMATIC DRYER \$13473

<u>- 18493</u>

COMPLETE STEREO COMPONENT SET .\$158⁸⁶

\$2881

U.S. HIGHWAY 1 & ROUTE 123

Lorton 'watch dogs' survey landfill site

On Saturday morning members of the "watch-dog committee", of the Lorton Area Citizens Action Committee made a routine survey of the Lorton Sanitary Landfill facility. They arrived at the site at 7 a.m. Nine trucks laden with track entered the facility within the hour and seven of the nine were orossly over landed. grossly over loaded.

The maximum legal weight for a five axle truck is 70,000 pounds. Those arriving held 84,500 pounds, when they passed through the scales. These trucks traveled on state roads from Washington, with

this excess weight.

Members of the committee contacted local state police only to be told that the portable scales used in these cases were in another part of the state. When it was pointed out that the weights could be verifyed on the landfill scales, committee members were told that this was federal property

and could not be used. The committee also observed drainage problems at the site; water was not draining as specified in the plans and was being done to arrive at a solution at the time. No hard surface has been applied to the entrance road and large clouds of dust can be seen during heavy traffic hours. Water trucks are being used to keep down dust but are not entirely effective. A fence which was to be exected to

Mrs. Margaret T. Ford has

been named to the number

two administrative position in Fairfax Co. Public Schools'

Area I, Division Superintendent S. John Davis announced.

Her title is area administrator

working under Area Superintendent Taylor M.

Counseling

services

available

Counseling services are available in advance of the fall

semester at the Fairfax Co. Public Schools Adult Centers,

located in Annandale, Edison,

Marshall and Woodson high

schools, to assist persons who

are making decisions

concerning adult and continuing education classes.

will assist with planning high school completion programs,

educational test results and transcripts, and

Specialized counseling air

pretesting services are offered cr persons enrolling in

occupations and foreign

Persons wishing to enroll in typing, shorthand, and related

classes can attend a pretesting and counseling session at 7 p.m. on Sept. 5, either at West

Springfield or Marshall high

chool or Edison on Sept. 6. Counseling for students entering any of the foreign

anguage classes is available

these sessions, a deter is made as to the proper level

of course placement

Woodson Sept. 6 at 7 p.m. At

egistering for c ponsored by the division of

adult services.

language classes.

A counselor at each center

Mrs. Ford named

to school position

SOUTHEASTERN FAIRFAX COUNTY

Merie Stepp--Phone 339-7112

catch blowing debris and protect homes nearby has not as yet been installed.

dembers of the committee came away very much dismayed at the whole procedure. They feel the interests of the people of the community have been totally garded in the matter from the beginning of the project and that the Federal ownership of the land is continually evoked and used as a weapon a ever it is convicnient.

GUSTON MANOR NEWS The Gunston Manor Property Owners Association will hold their annual meeting on the Plaza strip, adjacent to the fire house on Sept. 10, at 2 p.m. In the event of rais, the meeting will be held in the fire

The most important item on the agenda, is the election of officers for the ensuing year. All residents are stand to attend. Refreshments will be

Mrs. Ford, since September

1966 an elementary supervisor in Area I, which includes that

part of Fairfax Co. south of Alexandria, came to the county in 1964 as a teacher at

Hollin Hall Elementary. From August 1964 until August

in St. Petersburg, Fla. and has

been a pricnipal in Chesterfield

County and a supervisor in Emporis (Va.) Public Schools. Mrs. Ford has her B.A. and

Master's in education from Madison College and has done additional study at the

University of Virginia. From

1964 to 1970 the taught

WATER AUTHORITY ACTS Residents of Gunston h were happy to see the Pairfax Co. Water Authority in the area last week. Surveying is underway and a suitable wall site is being considered. More

GUNSTON MANOR SOCIAL NOTES

Get well wishes are extended to Mr. Charles Elyard, who is recuperating at home after being confined in

A NOTE OF SYMPATHY
The Gunston Manor
minumity wishes to express its deepest sympathy to the family of Mr. Bob Finke who member of the community for a number of years. Washington, D.C. with interment at Fort Lincoln Memorial Park.

A dinner party was given in their honor on Saturday evening. Guests included family, friends and neighbors. HAPPY BIRTHDAY

on this as it develop

Residents of the Manor were sorry to loss the Lowell Payme family who are moving to Kentucky. The community extends a welcome to Capt. and Mrs. Robert Newcombe, who have just moved into the

the hospital.

passed away on Friday after a long illness. Mr. Finke has been Funderal services will be held at the Lee Funeral Home,

ALONG BELMONT BLVD. Mr. and Mrs. Marvin Lear of Haislip Lane have as their houseguests Mr. and Mrs. John Henry Kirke White and family milton, Bermuda.

August 1964 until August 1966 she was principal of Forestdale Ellementary.

Libr previous Hereleito Wind Prevatte Aug. 27: Gail incuded 10 years as a teacher in Dinwiddie and Chesterfield-counties in Virginia and in Miami, Fla. She also has taught in St. Petersburg, Fla. and has been a respinient. Chromosomer of the property of the property of the prevatte Aug. 27: Gail Leasure, David Shepherd, Aug. 28; Dale Day, Aug. 30; Graco Violett, Aug. 91 and Joseph Campbell Jr. Sept. 3.

GET WELL WISHES

Best wither are extended to

Best wishes are extended to the following Lorton residents. Mr. Roger Blake has been moved to Veterans Hospital in Richmond. Judy Clark is recuperating at home after undergoing surgery at Fairfax Hospital. Norris Dawson spent five days in the hospital suffering from second degree burns resulting from a just

University of Virginia extension classes. explosion in his camper. WOODBRIDGE AUTO SUPPLY, INC.

Now Open 'Til 10:00 pm

1303 - 1305 G Street Woodbridge, Va.

Phone 491-4176 491-4177

COMPLETE LINE OF AUTOMOTIVE PARTS & ACCESSORIES ALL NAME BRANDS

HOURS:

Sea. & Hel. 8 am - 8 pm 18 am - 4 pm

Weekdays

NOW IN STOCK SLIDING SAFETY GLASS WINDOWS

INSTALLED-Plus Tax

GUARANTEED AUTO GLASS SERVICE Complete time of Glass and Plastic

PROMOTION SUNDAY Promotion Sunday will be held on Sunday at Cranford United Methodist Church at the 11 a.m. worship service All church students and

All Church students must be chored with skitificates, plus and lifejes. Those salted to receive titesience plus are: Pam Pew and Debbis Wesse, 2 years; Contan Basalous 7, years; but on Pegelow, 7 years; Ive Regelow, 12 years; Marvin Haislip, 23 years; Philip Haislip, 24 years, Bibles will be persented to Cheryl Gale and lielen Turner.

A reception will be held for students, teachers and families in the Church Hall emediately after the service CRANFORD-PLASKETT REUNION

Plans are presently being completed for the annual Cranford Plankett reunion at ranford United Methodist Church, Sept. 10.

be made on the annual Ham-Turkey Dinner to be held at the church Sept. 16. SCHOOL NEWS

SCHOOL NEWS
School begins for
elementary and secondary
students Sept. 5. Letters have
been sent to all parents by the
Fairfax County Schools listing
bus schedules, lunch fees,
school fees, etc. If you did not receive a letter and have any tions, piesse call Guaston Blementary 339-5418 or Hayfield Secondary, 971-1700.

The Fairfax Co. Planning ommission has deferred the

public hearing scheduled for Sept. 7 at 8:15 p.m., on a

proposed amendment to the zoning ordinance which would

establish controls for the

regulation of carnivals, festivals, fairs, horse shows, Christmas tree sales and the

The deferrment was at the

request of the znoning

administrator to allow

interested persons and groups

Public hearing deferred

concerning amendment

Advisory Board hears rec facility findings

Dale City Senitary District Advisory Board, presented his findings on possible sites for a youth center and other recreational facilities for Dale City Wednesday and the members voted to visit two prime sites on Saturday

Parnell said that the sanitary district plans to provide the youth with facilities for secretion and as active full-range recreation

program for all citizens.
Included in plans, he said is an all-purpose youth center building with a besintheli court, fold-up bleachers on two sides, and a stage at one and which converts to an

Next to the gym would be a "fair sized" meeting room, administrative offices for the center, and offices for the sanitary district. There would also be a same room, rest rooms, and dressing rooms to serve both the gym and the swimming pool. A sauna was also suggested.

study the proposed

amendment. The hearing will be reacheduled as soon as

possible after additional study

and meetings of interested.

Administration and inquiries

relative to the proposed ordinance should be discused to the Assistant Zoning

Administrator at 691-2381.

The swimming pool Parnell proposed would be Olympic size equipped with a removable cover so that it could be used year-round for school swim programs and swim teams. A concession restaurant for short orders, stacks, and hanche one which would be leased to

private enterprise was part of the plan.

Lighted playing fields, courts with bleachers and playground equipment nearby are also planned, he said.

Revenue producing projects such as a driving range, train or sky chair, merry-go-round, stocked fishing pond, boatrides, and a baseball batting practice machine were

also suggested.

An amphitheatre, theatre and concert area and a picnic area with pavillions, restrooms, and grills, with playground equipment nearby, are proposed, as well as an all-purpose green field.

A trail system would ideally wind throughout the area for "passive" pleasures such as waiking or bicycling and separate mini-biles trails with "torture tracks" were proposed. These are being considered for the power-line areas, Parnell said.

Parnell said the sanitary district plans to contact with the Prince William County Recreation Department to provide qualified staffing to supervise, maintain, and police the area at all time and to provide active programs for families, especially for the

Copies of the proposed ordinance may be viewed in the Office of Zoning The initial cost of the program would be \$2,700,000 for construction and land acquisition. Another \$1,000,000 would be allotted for basic operation.

Funding should be available

under an HUD program grant for up to 75 percent of construction and land acquisition. The local portion is 25 percent of total cost. A bond referendum would

have to be passed to assure operational funds, Parnell said. Members of the senitary district favored two sites-one which Hylton has offered to give as open space and one which would have to be

purchased from a private party but which is available. The Hylton site is between Minneville Road and Dale Boulevard and is being called "Minneville Park" for

identification purposes. The other site is "the Finn property" between Hillindale Drive and Glendale Road which is quoted as selling for \$4000 an acres. Each site encompanies approximately 40

Parnell seemed enthusiastic about the proposed swimming pool saying that he had talked with several contractors who assured him that once the site cover, could be completely installed in 190 days. The pool he suggested was a 104 by 80 foot Collegiate pool estimated to cost \$280,000, complete with decking and access A mechanical room and shower facilities would cost an

additional \$100,000. Members of the smitnry district plan to make a final site selection Seturday after visiting both sites.

> Pack a one-two-faree punchi

Potomac News, the Weekend Potomet News and the Quantico Sentry.

READY-MIX CONCRETE FOR HOMEOWNERS & CONTRACTORS

TO ORDER OR FOR MORE INFORMATION CALL RAINWATER CONCRETE

YOUR CHECKBOOK IS RUNNING GW. YOUR SPARE IS RU HUN ACROSS BLF PRICE

Radials, no less. Guaranteed to run just about forever. Just what you need. And just in time.

Only one problem. There's not enough money in your account.

No matter. You're ready. Because you have VNB's new Ready Reserve Checking.

It's like having a reserve of money, always at ready. So if the number on the price tag is bigger than the number in your balance, you can still write a check.

It works with your VNB Master Charge account.

You can write as many checks as you want, exceeding your checking account balance up to your Master Charge credit limit.

And we transfer the money in amounts of \$100 to your VNB checking

All you need to do is drop by any of the more than 100 VNB offices and apply.

Get Ready Reserve Checking. And get ready to roll.

Birds hatch in crane

When Robert Dawson (right) went to move his crane Monday, he discovered it contained a bird's nest with baby birds in the process of hatching. He and his wife, Carol, called the Audubon Society which sent JoAnn Polk to rescue the birds. The crane had been located on the south side of Neabsco Creek at the time the nest was made. (Staff Photos by Paul Lewis).

Hood awarded diploma

Grace Street, Woodbridge, has been awarded a diploma for passed a final examination successfully completing a program of study with CREL a division of McGraw-Hill Continuing Education Co

A Communications Division Chief with the Educational Services in Washington, Hood specialized in the field of Data Processing and Computer

THE RITTER MAN HASN'T LORGOTTER HOW TO MAKE SMALL ...

Most banks and other four compenies simply aren't ending small amoun money. Not so at INTTER FINANCE

If you need as fittle as \$50...as much as \$1000 or any amount in betw helping hand at Mitter. We're here to serve all your money needs ... rarge or small.

IPS. Tell your friends about the Ritter Little Loan)

Ashdele Please Dale City, Ve. Phone 470-3141

Marine Marine Marine

Wayne K. Hood, Jr., 13704 Programming with CREL To monitored by a special proctor

CREI is fully accredited by the National Home Study Council and has more than 35,000 students, many of whom are technical personnel in the Armed forces.

uk Can Lida

program to Rt year per-cent aiods. If there's a question or a problem, forli be there ready to hote. Otto home a cult and talk to bits ut INF - fo person

SAMUEL BUBERNAK 624-A MARUMSCO PLAZA ARCABE nocobridge, va 22191

> Person-To-Person Life Insurance

STATE FARM ME OFFICE

Man charged with bike theft

Robinett Bobby Lee, 33, of Falls Church, was arrested Friday by Prince William County police and charged County police and charged with the theft of a mini trail

biles from Virginia Cart and Cycle at 14230 Jefferson Davis Highway, Woodbridge. On Saturday Gerald Even Jones, 18, of the same address

in Falis Church, came into the Garfield station and was arrested on the same offense by investigator C. J. Mouser. Terry Vincent Bost, Ir., 25,

Woodbridge was arrested on Monday and charged with indecent exposure to a minor. During a routine check of

operators licenses, Officeri J. D. Bird of the county police noticed that Bost's auto fit the description of one wanted in after a security agent at Dart an indecent exposure case at Drug, at 14567 Jefferson

of 1921 York Drive, Greenwich Townhouses on Occoquen Road. After further investigation, Bost was arrested.

Anne Stankiwicz Harris, 59. of 9116 Hooss Road, Lorton was arrested and charged with concealment of merchandise

POTOMAC NEWS, Wednesday, August 30, 1972, B-13 Davis Highway, Woodbridge said he observed Mrs. Harris conceal a indies nightnown valued at \$3.49 in a pocketbook while in the clothing section of the store.

POTOMAC NEWS Midweek and Weekend Phone 221-1400

END-OF-SUMMER THURS. FRI. & SAT. LEGGETT WILL CLOSED LABOR DAY Shopping Store

BOYS SLACKS **SIZE 6** to 18 ASSORTED VAL. TO 13.00 NOW % PRICE

BOYS Bonair Shirts ASSORTED **VAL. TO 3.00** NOW 2 FOR 5.00

LOOSE LEAF BINDERS COMP. BOOKS, DIVIDERS NOTE PAPER, MAP **REG. 3.60 VAL.** NOW 1.87

> LOOSE LEAF BINDERS **VAL. TO 2.00** NOW 1.00

TOTE HANDBAGS **VOTE DESIGN REG. 4.00** NOW 2.88

LOVE PLAQUES ASST. SAYINGS REG. 2.00 NOW 1.44

LADIES NOW 20.00 VAL. FROM 18.08 TO 26.00 NOW 12.88

COSMETICS LIMITED QUANTITIES **VAL. TO 7.50 NOW % PRICE**

LADIES FASHION JEWELRY **VAL. TO 12.50 NOW 1/3 OFF**

LADIES, MENS, CHILDRENS **TENNIS SHOES VAL. TO 6.58** NOW 2.20 VAL. TO 11.88 NOW 3.88

MENS **B**0013 5 PR. ONLY VAL. TO 36.00 **NOW 1/3 OFF**

MENS JIFFIES . **SLIPPERS VAL. TO 5.00 NOW % PRICE**

ACRYLIC FABRICS 60" WIDE PLAIDS, SOLIDS REG. 4.00 **NOW 1.77**

BLANKETS FULL SIZE PATTERNS, SOLIDS REG. 12.00 NOW 9.88 REG. 16.00 N**OW 12.88**

ELECTRIC BLANKETS STATE PRIDE **FULL SIZE** SINGLE CONTROL **REG. 15.00** NOW 11.88

BATH TOWELS WASH CLOTH REG. 704 NOW 486 HAND SIZE REG. 1.39 NOM 884 **BATH SIZE REG. 2.30** NOW 1.50

KITCHEN ENSEMBLES DISH CLOTH REG. 60 NOW 484 **TEA TOWEL REG. 1.25** NOW 884 MIXER COVER REG. 2,30 NOW 1.58

VINYL **PLACEMATS ASSORTED COLORS REG. 1.00** NOW/2/1.00

> ROUND SCATTER RUGS **REG. 5.00** NOW 97€

BEDSPREADS DEVONSHIRE FULL SIZE REG. 35.00 N DW 28.88

LADIES **BODY SUITS** FAMOUS NAME SHORT AND LONG SLEEVE

JUNIOR **CO-ORDINATES** NAME BRAND **MACHINE WASHABLE** VAL. TO 18.00 **NOW 1/2 PRICE**

> **JUNIOR DRESS JEANS** PRINTS, SOLIDS VAL. TO 20.00 NOW 1/2 PRICE

LADIES **PANT TOPS** 100% POLYESTER **SCREEN PRINTS LONG SLEEVE VAL. TO 7.00** NOW 5.00

LAMIES PANT TOPS CARDIGAN STYLE S.M. ONLY **REG. 8.00** N OW 4.86

LADIES **CARDIGAN SWEATERS** 100% ACRYLIC ASSORTED PASTELS **REG. 9:00** NOW 7.00

LADIES DRESSES, PANTSUITS JR. MISSES SIZES ASSORTED STYLES VAL. TO 64.00 **NOW 1/3 OFF**

LADIES FALL COATS ASSORTED STYLES COLORS **VAL. TO 45.00** N GW 28.88

LADIES **NYLON JACKETS** ASSORTED COLORS **REG. 16.00 NOW 12.58**

LADIES RAIN COATS ASSORTED STYLES **FAMOUS BRAND VAL. TO 50.00 NOW ½ PRICE**

LADIES FULL SLIPS ASSORTED STYLES' COLORS **REG. 5.00 NOW % PRICE**

> CHRISTMAS CANDLE RINGS REG. 1.50 NOW 88¢ REG. 2.00 NOW 1.28 REG. 2.50 NOW 1.58

CANDLELABARA REG. 15.00 **88.8 WOM**

CANDLE RING 3 IN 1 **REG. 7.00** NOW 4.88

IRONSTONE DANNERWARE 6 PATTERNS REG. 40.00 NOW 29.88

FASHION FABRICS COTTONS, KNITS **VAL. TO 6.00**. OW 2 YDS 1.00

POLYESTER -TEXTURE KNITS REG. 45" WIDE **REG. 4.00** NOW 2.88

POLYESTER **ACRYLIC KNITS** PRINTS, SOLIDS REG. 4.00 NOW 2.97

POLYESTER DOUBLEKNIT PRINTS, SOLIDS. REG. 6.00-7.00 NOW 2.97

BOUCLETTE KNIT TEXTURED NYLON, ACETATE REG. 5.00 ----**88.6 WOM**

FASHION FABRIC POLYESTER, COTTON **REG. 1.50** NOW 22

FASHION FABRICS PERM. PRESS PRINTS, SOLIDS **REG. 2.00 NOW 1.27**

FASHION **FABRICS** WASHABLE ASSORTED, STYLES, COLORS **REG. 1.50** NOW 974

> **POLYESTER, COTTON** SUITING **60" WIDE** MACHINE WASHABLE **REG. 3.00 NOW 974**

> > ROOM SIZE RUGS REG. 45.00 NOW 38.88

SHEETS **NO-IRON PERCALE** TWIN REG. 6.00 NOW 3,47 **KING REG. 11.00** NOW 7.47

> MUSLIN SHEETS 100% COTTON **REG. 2.59** NOW 1.57

BLANKETS 100% ACRYLIC **REG. 9.00** NOW 7.77

TOWELS REG. 70# NOW 37# REG. 1.40 NOW 876 REG. 2.50 NOW 974

ASSORTED BATH TOWELS VAL. TO 2.30 NOW % PRICE

ORIENTAL RUGS 2 ONLY REG. 170.00 NOW 145.00 **REG. 20.00** NOW 14.86

HALL RUNNERS ASSORTED COLORS, SIZES

LADIES SLEEPWEAR **FAMOUS NAME BRANDS** SHORT AND LONG LENGTHS **VAL. TO 35.00 NOW 1/3 OFF**

> LADIES FOUNDATIONS BRAS, GIRDLES **BROKEN SIZES VAL. TO 15.00 NOW 1/3 OFF**

LADIES. SHIFTS, DUSTERS **ASSORTED PRINTS VAL. TO 7.00** NOW 2.00

MENS MENS. TANK TOP KNIT SHIRTS **REG. 5.00** . 1 ONLÝ NOW 1.00 **REG. 8.00** 1 ONLY NOW 1.00

MENS KNIT SPORT SHIRT 1 ONLY NAME BRAND. **REG. 10.00**

MOW 5.00 MENS MENS **CPO SHIRT JEWELRY**

REG. 10.00 VAL. TO 5.00 **NOW 5.00 NOW 1.00** MENS

> NOW 1.00 MENS SCREEN PRINT SHIRTS **VAL. TO 3.50**

> > **HOW 2.33**

BELTS

VAL. TO 7.50

MENS MENS UNDERWEAR UMBRELLAS SINGLES **REG. 1.50 REG. 6.09**

BLACK ONLY HOW SO! NOW 2.00

MENS KNIT SLACKS ASSORTED VAL. TO 14.00 NOW 11.88

MENS **KNIT SHIRTS REG. 9.00** 88.8 WO M

TWISTER CORDUROYS **ASSORTED** REG. 6.00 **NOW 4.88**

MEN TWISTER BRUSHED DENIMS **REG. 6.00 NOW 4.88**

MENS BONAIR LONG SLEEVE SHIRTS **REG. 4.00**

NOW 2.88

TRAVEL KIT **BLACK, BROWN REG. 10.00** NOW 4.86

MENS RINGER SHIRTS REG. 2.25 **NOW 1.88**

MENS LONG SLEEVE KNIT SPORT SHIRTS REG. 8.00 NOW 6.22.

GIRLS SLACKS **SIZE 7 TO 14** PRINTS, SOLIDS **REG. 6.00** NOW 4.00

GIRLS SLACKSUITS **SIZE 7 TO 14** 100% STRETCH NYLON **REG. 6.00**

> GIRLS **JACKETS SIZE 7 TO 14** REG. 11.00 NOW 7.00

GIRLS SLACKS **SIZE 7 TO 14** JEAN FABRIC, BOY CUT REG. 5.00 NOW 1/3 OFF.

GIRLS CORDUROY COATS FUR TRIM VAL. TO 22.00 **NOW 1/3 OFF**

GIRLS COATS ALL-WEATHER DOUBLE-BREAKTED NAVY, WINE REG. 20.00 NOW 1/3 OFF

> GIRLS SLACKS SIZE 4 TO 6X DENIM WITH. FASHION TRUM **REG. 3.50** NOW 1/3 OFF

WESTGATE PLAZA, ROUTE 234, JUST OFF 66. HOURS: 10 A.M. to 9:00 P.M., MON. thru SAT.

McGovern forces hold farm picnic

His 1 1/2-year-old son atop his shoulders and his wife, Marin, at his side, Robert Elliott of Geineeville marwyed the back pasture of the O. R. Hersh farm near Manageme, where Prince William County's McGovern forces were having a picnic.

"I think this is a typical gathering of McGovern-workers for Virginia," Elliott said. "It's not very big."

said. "It's not very big."

Then he went on quickly to add: "But it's going to pick up. Nationwide, it's going to be a lot closer than people think."

Elliott, a lawyer in Washington, heard about the fund-raising picnic (\$4 per adult) just a few hours earlier, and decided to come. He mid and decided to come. He said counted himself a McGovern supporter because "he's a sound leader" and "the country needs a president who is more concerned about domestic

Once at the pienic, however, he said he noticed most of those attending were campaign workers, rather than rank-and-file voters. "I don't know if that was their

intention or not," he mid.

Lynn Lang of Dele City, chairman of the Prince William Friends of McGovern, seemed outwardly pleased with the turnout. Better than 100 adults and youngsters milled about the five canopies under which could be found everything from McGovern bumper stickers to grilled

A farm tractor helps set the stage at O.R. Hersh farm for county McGovern outing.

hamburgers and watermelon slices. Other persons had come and gode.

invitations had been sent to over 2,000 Democrats who voted in last June's party primary, including county officials and the party's

congressional nominee, Fairfax-Commonwealth's Atty. Robert Horan. The county officials didn't come, and Horan, while promising to try and squee

Police

officer

injured

Officer E. M. Barrett of the

other scheduled appointments, an independent, although he didn't show. One of Horan's opponents, former Del. William Durland. did show, and was warmly

says he considers bimself a "progressive". Democrat, was introduced by Gary Crawford of Manassas, a McGovern delegate at the 1972

Democratic convention, as "the next U.S. congressmen."
Richard Brodsky, in charge of issues and the press for McGovern state headquarters, was on hand, as was Allone Goodman, musical advisor for McGovern's national headquarters ("This is a song of social protest, social protest, social protest...sing along with

Mrs. Long did not appear dismayed by the stim chance given by media experts for McGovern to unseat President Nixon in November. "My reaction is that McGovern last January was the underdog by several percentage points, and he came up and far surpassed his competitors to get the nomination. This is his position again now," she said.
Mrs., Lang said Sen.
McGovern had behind him
supporters "who are really
dedicated to him, and to his

position on the war and on poverty, and I personally think ne will move into the forefront." She said in Prince William alone there were perhaps 150 hardcore workers" to get the campaign

rolling.
McGovern's groundswell will grow, Mrs. Lang felt, when voters learn more about his feelings on the economy, the Southeast Asia war and other issues "and realize he is going

MCGOVERN'S THEIR MAN - Joan Schindel (left) of Manaess and Willie McCarey of Dale City greet guests at Saturday's picnic boosting George McGovern for president. In background, Allene Goodman, national headquarters' music advisor, belts out a protest song.

FRIENDLY RECEPTION - William Durland, independent candidate for Congress, sot a friendly welcome at McGovern picnic. Here he's served a watermelon slice by Lynn Lang of Dale City, chairman of the Friends of McGovern.

Help prevent home burglaries when he stood up he saw the car coming towards him. He said he attempted to pull himself up on the top of his own vehicle, but the car struck

practices can prevent a household from joining the statistics of those burglarized over a holiday weekend which soon approaches. The National Council on Crime and Delinquency shows an estimated 20 percent of all preaking and entering cases occur because people simply leave doors unlocked.

According to Prince William County Police Chief George Owens, "Double checking to see if all doors are securely ocked will not deter this determined thief, but he may necessary to break in." Owens autions against leaving vatuable possessions such as hikes and lawn mowers out in the open. He further advises to arrangements for deliveries such as mail, newspapers or eaning.

The practice of leaving a sht or two burning while away is considered an exe deterent, electrical timers an the market autometically turn the lights on and off at predetermined times. An additional safeguird is to position a broom landle or red at the base of all sliding gluon doors to prevent a forced pening It is also suggested persons keep an inventory of all possessions of value. Su numbers of major applicate, 'clevision sets and gues to helpful, too

Notifying a satisfier of your absence and satisfies him

prevent a problem before it occurs. For a vacation of a week or more, notifying the local police department will alert the patrol in your area to take note of your property in

Adopting a more thoughful and protective attitude can reduce burgiary and make for a more relaxed holiday, is the advise given by the insurance

361-3608

Prince William County Police Department was injured Saturday night when struck by an unattended vehicle which police said was left with the motor running and in drive gear by a motorist. Leroy Edmund Boyd, 47, of 1653 Language P being drunk in public and failure to secure the hand brake on his vehicle.

According to a police report, Boyd left his vehicle parked in front of a business on the Southwest corner of U.S. 1 and Rt. 642 with the motor running and in "drive" The vehicle crossed U.S. 1 and pinned Barrett, who was standing near his car, between the car and the door when it

struck the police vehicle.

Barrett later said that he was just hanging up the microphone in his car after talking to an investigator and the door and pinned his legs He said the car door actually intched with his legs in it.

County Police Sgt. J. K. Sullivan and Pvt. David Weaver of the Quantico Marine Corps Base freed Barrett and he was transported to National Orthopedic Hospital in Arlington by OWL Rescue. It was learned that his log was

not broken but severely bruked. Barrett has returned to work and is taking deak duty for a

CHRYSLER-PLYMOUTH CORP.

POSSERISSE, VIRGINIA 22191 PHONE 404-0121

1466 JEFFERSON DAVIS HIGHWAY

546-4200 ESTIMATES CHEERFULLY GIVEN AT NO CHARGE

feryland Office

423-0400

Courthouse Record

Butler, \$38,000; W.R. Furnish to D.A. Kottlechek, \$36,205.99; D.W.

Gienn, Jr. to F.R. Bowman, \$37,000; G.B. Rogars to J.J. Dale,

to J.L. Lyon, \$29,500; R.P. Minx to J. Holbrock, \$34,500 (Hills);

R.L. Jeffries to L.B. Yarbrough,

BUILDING PERMITS

C. Alderman, house, \$45,000 N. Stouffer, shed, Neabsco, \$250 H. Cooper, porch, Neabsco,

Amer-Homes, porch, Neabeco, \$2,800

N.J. Gross, siding, Nesbaco,

K. Wilson, siding, Neebeco,

W. Porter, house, Dumfries,

C. Watkington, house, Dumfries.

MARRIAGES

Woodbridge, August 11 at

Donald W. Irby of Woodbridgs

to Nancy I. Buchanan of Woodbridge, August 12 at

Robert J. Gedis of Alexandria to

Larry E. Douglas of Woodbridge Duanna J. Crowley of

Wood, house, Dumfries,

31.587

\$2,975

\$1,475

\$20,000

\$35,000

J. Richa

Pomercy, \$26,200;

MANASSAS DISTRICT: S.P.
Roberts to D. Whitassa, \$13,500;
Ethel M. Jones to S.B. White;
\$39,000; C.E. Deffers to G.W.
Farris, \$36,800; M.V. Butter et al, Tr. to D.H. Bucher, \$31,445, Catherton; J.P. Napoli to Sudley Realty, Inc., \$30,770, Door Parks D.L. Krekelberg to P.J. Young, \$45,000, Landmark Square; W.R. Hines to R.E. Whitey, \$31,500, Loch Lomond; Key Properties, Inc. to D.R. Griffith, \$14,100, Manager

Georgetown South: D.R. Hous to J.B. Downey, \$23,000; S.B. White to R.L. Pfelfer, \$24,000; G.G. Masters to J.C. Straueburg,

Robnel: Eshart Bidg, Cosp. to W.L. Reeves, \$64,825;S.R. Causby to J.P. Napoli, \$37,500. OCCOQUAN DISTRICT: Third

Pr. Wm. Plata, Inc. to Washington
Permanent Service Corp.,
\$332,620; Guy Booth, Tr. to W.B.,
Casel, \$25,000; J. Missoukit, Jr. to Vernon Investment Acco. \$31.800. Willowbrook:

Lake Ridge: Alben Dev. Corp. to
Joan W. Dewey et al, \$41,040; to
J.A. Roby, \$39,250; to W.K.
Green, \$38,850; Artery, Ltd. to
D.G. Thomas, \$32,690; to R.E.
Childs, \$34,290; Concord Homes,
Inc. to T.P. Neprud, Jr., \$46,240;
Old Post Dev. Com. and S. Old Post Dev. Corp. to M.G. Bayne, \$04,090; Ridge Dev. Corp. to W.E. Hassan, \$33,300; to F.H. Kenther. 133,300; R.W. Notting to R.T. Edwards, \$42,950; C.E. Woods to R.D. Redington, \$35,700; Greenwich Hills: J.R. Shaffer-to

R.A. Gudgen, \$33,500, Greenwich BRENTSVILLE DISTRICT: D.H. Dodd to H. Richardson, 544,000; Cora E. Beshan et al to H T. Dunn, \$72,000; Merion E. Turner to the Town of Merions; D.C. Foster to S.D. Woodward,

\$19,000. COLES DISTRICT: S.P. Harris to L.R. Pfeiffer, \$18,900, Manager Park; D.E. Laird to W.J. Maclanis III, \$23,900, Manassas Park; Jeen Davis Realty, Inc. to J.T. Hopkins et al, \$18,500, Manages Park; JJ.
Macquilliam to L.F. Behring.

\$25,400, Manassas Park; Yorkshire Park; Emily McGolrick to R.C. Blevins, \$7,900: J.E. McGolrick to J.D. Blevine, 56,932.54; J.E. McGolrick to R.L.

DUMFRIES DISTRICT: Boles Cascade Corp. to K.E. Minchew et al. \$1,700,000; J.D. Patterson to Woodard, Sr., \$22,500 (1/4 int.); Carrie Patterson to J.W. Woodard, Sr., \$22,500 (1/4 int.); J.D. Long Const. Co., Inc. to D.P. Lucero, \$62,500, Graham Park Dicesaro, \$42,900, Featherston

GAINESVILLE DISTRICT: Bernard, Inc. to D.F. Getti, 552,500; S. Claggett to E.W. McClellan, \$34,950; B.L. Bolt. to W.L. Sanstury, \$56,900, Konnard Ridge; D.H. McGlott Ridge; D.h. noord. Epperly, \$67,000, Lynnhaven;

Irongate: L.P. Parmer to F.L. Pioli, \$28,500; A.B. Melkis to Peneiope M. Beasley et al, \$23,000; Stattery to W.F. Broxterman, 790, Sudley Mt.:

Sudley: Assoc. Bldrs., Inc. to C. Kroshus, \$43,800; Scenson Const. Corp. to K.E. Howell, \$40,390. to F. Jones, \$41,100; N.D. Smith to P.J. Bender, \$27,233; R.F. Bengelen to R.W. Cehring, \$41,600; G.P. Bennett to M.J. Fenske, \$41,000; D.C. Das to J.J. MacQuilliam, \$41,900; Westgate: H.E. Eppedy to C. Gonzales, \$35,000; A. Aktermen H

o D.C. Oliff, \$37,000. NEABSCO DISTRICT: B. .to Hoffman to C.W. Leopoid, \$60.000; The 640 Corp. to R.L. Travers. \$15,000:

Dale City: Hylton Enterprises, Inc. to J.H. Nelsen, \$27,100; to P.F. Taylor, \$33,250; to H.C. Breeding, \$33,800; to H.D. Fletcher. \$32,810: to R.M. Vito,

\$33,480; to A.M. Marcella, \$33,480; to C.A. McGowan, \$36,700; to B.L. Nichols, \$36,500; to R.A. Reny, \$38,425; to G.W. Smith, \$36,435; to J. Washington, Jr., \$33,108; to R.M. Jahake, \$38,975; to D.L. Pessy, \$33,590; to J.P. Segrave, \$38,530; M.A. Navilay to Betty L. Carpenter, \$27,200; J.E. Sommarkaner, Mt. Vermon, Radier, Inc. \$30,023,525. to LuSaundra A. Bred of

Woodbridge, August 12 at Weodbridge,
Richard D. Phelps of Ft. Heed,
Tex., to JM L. Lipseemb of
Occoquan, August 12 at

Nam W. Coxton of Man William W. Coxton of Managers
to Lucy A. Warren of Managers,
August 12 at Managers.
Larry R. Moeter of Managers to
Cynthic A. Allicon of Haymarket,
August 11 at Haymarket.
Billy B. Weick of Oriende, Pis.,
to Lu Ann Long of Wassieridge,
August 12 at Woodbeldge,
Komeeth R. Toler of Managers to
Dobra E. Hougham of Managers,
August 13 at Managers,
William F. Lanckett of Nobseeth,
August 12 at Noksoville.

Nevilly to Betty L. Carpenter, \$27,200; LE. Sommarkauser, Mt. Vermon Rasity, inc., \$30,053.52; B.C. Cunningham, Jr. to J.D. Mayes, \$41,000; W.B. Fordi to I.D. Ceoknell, \$29,000; R.J. Ragan, Jr. to K.L. Hall, \$35,600; R.D. Weese to R.G. Ragant, \$31,661; R.E. Delaney to G.J. Rertheletts, \$27,950; R.P. Meeris, Sr. to D.B. Lacey, Tr., \$29,775; J.E. Gindis To L.D. Dwary, \$26,000; H.R. Wright to R.K. Petter, \$33,500; W.A. Louar to R.J. Gunnison, \$26,600; K.L. Chaffin to C.E. Semastin, \$29,500; W.E. Stinson to D.R. Ratterne, \$31,650; D.D. Ratterne to G.B. Williams, et al, \$35,050; August 12 at Nokseville.
Charlie Foster of Pl. Beivetr to to G.B. Williams, et al., \$35,050; H.B. Tate to J.G. Schmidt et al., Tr., \$35,750; R.F. Jamieson to

Woodbeidgs, August 12 at Ft. George W. Campbell of Alexandria to Geraidine C. Deen of Manassas, August 11 at Alexandria.
William D. Boggs of Woodbridge
to Shelia K. Jones of Woodbridge,

GE. Hartiey, \$31,000; I.W. Tyson to R.L. Veters, \$33,000; L.J. Laskaris to L.T. Nichols, \$31,230; M.O. Tucker to P.E. Mathie, \$33,000; R.P. Gahrdes to S.M. August 11 at Woodbridge. Larry V. Bifers, Jr. of Manager Henderson to A.P. Schiel, Jr., \$28,0\$0; M.J. Lombardo to W.G. Gurtler, \$32,500; J.A. Pem to K.R. to Martha C. Hovetter of Menastra, ugnet 17 at Manaces. Donald E. Esten of Woodbridge

Marumaco: G.L. Shutter to G.E. Hewlett, \$29,000; G.B. Doty to D.T. Com II, \$27,000; C.E. Kohten to Betty L. Perry of Woodbridge, August 12 at Triangle. Gary L. Rogars of Triangle to Betty L. Perry of Triangle, August 12 at Persics Vo. to Penny A. Shuler, \$24,906; C.H. Crum, Fr.. to H.J. Goldmund, \$28,000; J.L. Hulbrook to J.E. Hogan, \$27,500 (Acres); E.M.

12 at Brooks, Va.
Michael L. Smith of Woodbridge
to Deborali S. Castlebury of
Woodbridge, August 13 at Woodbridge, William K. Taylor III. of

537,100; C.H. Rogers to J.J. Dale, 528,100; Catalano Laundry & Dry Cleaning Ce., Inc. to M.R. Lovenheimer, \$30,850; J.H. Clodfelter to Ruby C. Knox, 334,500; R.W. Rich to E. Winelager, \$33,500; F.J. Douegan Covington, Va. to Burhus J. Melonson of Weodhridge, August 13 at Harrisonburg. Jerry A. Haynes of Menestes to

Jerry A. Haynes of Manages to Linda C. Armstrout of Occount, August 12 at Woodbeidge. Edward C. Holland II of St. Petersburg, Fla., to Susan J. Pomo of St. Petersburg, Fla., August 7 at

K.L. Jerries to L.B. Yarbrough, \$29,950 (Village); K.E. Dove to Angela F. Stafford, \$25,284.23; E.S. Heisley to K.L. Collier, \$29,900; G.A. Carison to R. Lopes, \$29,400 (Woods). Edward A. Coombes of Quantico to Disea: I. Diehl of Quantico. Angust 12 at Woodbridge.

Devid E. Poole of Mar Edith M. Seymour of Nehawille, August 12 at Nokeeville. Thomas S. Teichman of B. Simpson, house, Dumfaies,

Niles, Mich., August 7 at.

Black market J. Epling, house, Coles, \$30,000 J. Colline, remodel, Galaciville, CIGOTETTES discovered

A Brooklyn, N.Y. truckdriver was charged by transporting untaxed cigarettes through Virginia and failure to have a State Corporation Commission \$3 tax stamp on his vehicle Thursday night at the weighing station near D.L. Tylee, house, Coles. \$22,950

Woodbridge:
According to Justice of the Peace Donald O'Connor a tractor trailer driven by John Joseph Haggarty of Brooklyn, N.Y., was found to be lacking a FCC tax stamp and the State Corporation Commission examinér who was working at the scales decided to have a look inside the truck. They found 9,900 cartons of cigarettes which should have n taxed 25 cents per certon in the state of Virginia.

Norma J. Garrett of Triangle, August 12 at Woodbridge. Herley R. Shirley of Washington, D.C., to Shirley M. Whitners of Hyattaville; Md., August 11 at The driver was supposedly taking the cigarettes to N York to be sold on the black Coyner, \$36,100; to S.S. Kunpit, to Deborah F. Woodward of Virginia, he mid.

Darryl Givens

Givens training at Gunter AFB

Darryl A. Givens, son of Mr. and Mrs. Frizelle O. Givens of 2325 Davis Ford Rd., Woodbridge, is participating in an Air Force Reserve Officers Tesining Corps (AFROTC) fleid training encampment at Gunter AFB, Ala.

During the encampment, cadets become familiar with the life and activities on air. force bases and can examine cereers in which they may wish to serve as officers.

ens is a member of the AFROTC unit at Virginia Polytechnic Institute. He is a 1969 graduate of Woodbridge Senior High School.

Fredericksburg fair set today through Saturday

The annual Fredericksbu Agricultural Fair is being held week at the fairgrou Routes 2 and 17 just below the FMC Plant. Gates open today and Saturday at 12 noon and on Thursday and Friday at 1 p.m. Admission is \$1 for adults; \$.25 for children 6-12. Children under & are admitted

free. Parking is \$.50. Today and tomorrow are Children's days at the fair and all children under 18 will be admitted free until 5:30 p.m. Tomorrow, there will be sheep judging at 3 p.m. Friday is commerce and industry day and commercial exhibits are

open from 1 to 10 p.m. Beef cattle judging will be held at 2 p.m. Saturday there will be a pet show at 6:30 p.m.

There will also be nightly entertainment on an outdoor stage through Friday at 7:30 p.m. So get the family together

and come to the fair. BOOKMOBILE Friday, Paradise Estates 3-3:45 p.m.; Garrisonville Post Office 4-4:45 p.m. and Staffordboro Mobile Home Park 5-7:30 p.m. GIRL SCOUTS

If your daughter would like

NORTH STAFFORD

to join the Girl Scouts and you Mrs. Murphy at 659-2774. STAFFORD REGISTRAR don't know where to find a troop, please call Rosemarie Clerk, neighborhood chairman, Extra hours on Thursday night and Seturday morning

at 659-4844 for information. have been announced by the If you would like to help as a leader or assistant, please call voting registrar's office. Thursday will be extended to 8 p.m. and Saturday hours will be 9 a.m. to noon. The office will also be open Tuesdays' from 9 a.m. to 1 p.m. Mrs. Clark, People are always needed in acouting.
Junior Troop 291 will hold their first meeting Sept. 12 at 4 p.m. at Mt. Arrarat Baptist If you need any information Church. Troop Leader Jane

about registering to vote for Murphy is in need of several the coming election, please call assistant leaders. The troop Mrs. Withers, the registrar, at 659-3434 during the above meets every Tuesday from 4-5:45 p.m. If you would like

NEIGHBORHOOD NEWS Happy birthday to Steve

Maine Sept. 3 DATES TO REMEMBER Aug. 31 - Weight Wasshers at Dumfries United Methodies

Church, Duke St., 7:30 p.m. Sept. 4 — Labor Dey. Enjoy the lest holiday of the summer and be extra careful on the

highways.

Bopt. 5 — TOPS meeting open to public, North Stafford Community Bidg., Cruetfin R4., 8 p.m. CAUTIONI

Schools are open again, please remember the state law concerning school buses. If one is stopped on the highway, all traffic is both directions must stop until the bus is in motion again. Please watch out for the children at all times.

New Classified Phone Number at the Potomac News **221-1400**

to spend some time with a

great group of girls, please call

A grand prize for Potomac News carriers!

This Honda Trail 70 minibike will be given away in September to a hard-working Potomac News carrier in a climax to the Potomac News' biggest circulation drive of the year. A \$50 salesmanship award and nine \$25 savings bonds—one for each region in the Potomac News circulation area—also will be given as prizes to the young carrier-businessmen who already have added hundreds of new families to the Potomac News peid circulation roll in the pest few weeks.

The Honda comes from Town & Country Dodge-Honde in Woodbridge. Reedying It for

display at the dealership are, from left, Boyd Watson, the Potomec News' assistant circulation manager; Lester Lauber, circulation manager; and Ben F. Hofheimer 111, president of Town & Country Dodge-Honda and a profficient Honda rider in his own right. Carrier boys and girls can see the prize, which will be drawn Sept. 18 from among eligible carriers, at the declarship. 1108 Homer Rd.

When one of the young Potomac News carrier-salesmen comes to your door, we hope you give them a smile, a subscription...and help them qualify for one of our circulation campaign awards. You'll be glad you did.

Betemac

For your convenience, Phone 221-2116 and ask for the Classified Department, Hours 9 a.m. to 5 p.m. Hy, plus 7 to 8 p.m. I bys and Tuesdays and Beturdays. Ocudlines: for

CLASSIFIED ADVERTISING RATES

POTOMAC NEWS MIDWEEK AND WEEKEND QUANTICO SENTRY

First insertion in one non 12 cents per word.
Additional constautive insertions in Potomec Neve any 8 cents per

Additional ence-s-week insertions in Potomac News only 10 cents per word.

Same ad once each in Ru News and Question Bustry, 20

Three-time run; two consecutive Guantico Sontry, 27 some per

Minimum charge, one paper, \$2. Minimum charge, bath gapers, \$3, three papers, \$4.26. Classified display advertising, \$2.25 per inch.

Second consecutive de Second consumers insertion, \$2.10 per inch, ABC notices (cash), \$15

All sale ads for home or mobile homes, placed by individuals, must

HELP WANTED

APPLICATIONS - Now being accepted for Hoston-Carbin evening work, Experience necessary, Moon Plans rant, 1306 Horner Road, Woodbridge

APPLIANCE SALES - (big ticket sales) male or female. If qualified, applicant will earn top commission, paid vacations and holidays, sick pay, group life & medical insurance, ampliouse medical insurance, employee discount. Will need car, but we'll pay mileage. Expenience not necessary, we will train. Apply at Personnel Office, W. T. Greets, The Mail at Manassis, \$309 Sudley Road, Manassas, Va. e.o.s.

ASSISTANT SALES MANAGER

\$170-STARTING SALARY Immediate opening for permanen position, Marine Uniform Shop Must be industrious and responsibilities. Company benefit including paid holids all 640-6333

for appointment

p/p/Sept 8 ATTENDANT - for coin operated laundry in Woodbridge. Personality important, Adult, industrious & dependable. Phone 703-978-5660. p/p/Sept 1

BABY SITTER - in my home, children 1 yr., 6 yrs., 7 a.m., 5 p.m., 5 day week, own p.m., 5 day week, own transportation. Phone 221-2373.

BABYSITTER - 1-2 days per week my home take Ridge area, Phone 491-132% p/p/Sept 1

BABY SITTER -wanted my home. 3 small children, 5 day week. Phone 670-7518. p/p/Aug. 30

COCKTAIL WAITRESSES - food waitresses, breakfast cook, bus in girls (days), bus boys (nights) & dishwashers. Apply in person Holiday House Restaurant, 234 & I-95, Durafries. p/p/rtc

COOK AND BUS BOY - warind, over 18 yrs. Please inquite Ashdale Inn. Ashdale Plan. 670-2600, 3 p/Sept. 1

COOKS & WATTRESSES - \$1.40 per hr. plus tipe medded for Grant's Bradford House Restaurant, who enjoy working with people in pleasant surroundings. Paid holidays & vacations, sick pay, employee discounts. Interested? Come in and talk to us at the Personnel. Office from 10 a.m.-5 p.m. et Grants, The Mall at Mannes. 8300 Sudley Read. (Ris. 234) Manassas, Va. e.o.s. purjuic

COOKS - waiters, kitchen help, full time day or night slidt. For appointment call 648-7713 after 9

COOKS & WAITRESSES - WAITRESSES in person Dog House Rectaumst, 14226 Jefferson Dints Michael, Woodbridge, p/p/Regt 8

CONSTRUCTION WORKERS for telephone com ion in Dair City area, starting askiny \$3 per hr. Contact John Watson, 670-5880. p/p/Sept. 6

COLLECTOR - with typing ability, salary open, Phone 664-6823, Fort Bullett, p/p/Supt.

CLERK - New Lake Ridge Assa, minimum 1 yr. clerk or coulder necessary, typing assaudid, part & full time assaudid. full time openings, some workend work required. Call Min Wystel. 670-2166. p/p/3mt 1

COUNTER GIRL - Heat to 21 yrs. or ever, Bluning difft. Apply Moon Planefaunt, 1365 Moune Rd., Woodbaldyn, phylitis

HELP WANTED

DRIVEWAY SALESMAN evening thift, good starting select references as expected by the paid vacations & other ecopolity vacations a orner rempus benefits. No spair work, must be 26 or elder. See Mr. Shoemaker Mr.Py Gassine Sintien, 14014-Jefferson Davis Righway, Woodbridge, No phose ed

BARN 25% COMMISSION .. domonatrating for American Home Toy Partins, Inc., for Christmas asson. No deliveries or collections. Car mecessary. Call 491-1995 1/Aug 20 491-1995. 3/Aug. 30

ELECTRICIANS - journeys experienced helpers, PHA scale, local work, hospitalisation svalishie. We need good men. If you qualify, apply Suite 216, Triengle Plant. What do you have to lose by applying Phone 221-7223 or 875-3351. E.O.E. p/p/Sept. 1

PIRE PIGHTERS -for Prince William County w/education equivalent to graduation from high school & 2 yrs, experience in manifestal or when teer flow Acres municipal or volunteer fire dept. Age 21-32, at heat 5"7" in height motor values nones, wittom a physical agility phis medical examination required. Starting salary \$8,237 per year, Apply Personnel Office, 9300 Pesbody St., Memor p/p/Sopt. 6 mes, Va. 22110 s.e.s.

FINISH CARPENTERS - C. R. Anderson Construction 670-3223, p/p/Sept 1 tion Co. Phone

FULL TIME PORTER - day shift, good pay; full time counter clerk day & night shift, Apply in person Lume Restment, Route 1 & 123, Woodbridge, p/p/Sept 1

FRONT DESK PERSONNEL - 18 yrs, or older, shift work. Apply in person only to Mrs. Stowist, Ramada Inn, Triangle, Va. p/p/Sept 1

YOUR WINTER WARDROBE - free or do your Christmas shopping new, Phone 494-5071, 3/Sopt 1

HOUSEKEEPER — wanted three days a week for lwh. Phone dwh. 221-1909; after 6 p.m. 659-4309. p/p/Sept 1

HUBBAND & WIFE - Wife to work mornings, husband to work afternooms. Military preferred. Hours 9 s.m.-9 p.m. Apply Roberts Produce Market, Triangle next to Pire Dept. Phone 875-3565, p/p/Sept 1

JANITOR - for new greden spectments in Woodbridge, experience preferred. Phone 221-7656, p/p/rtc

JOB OPENING — Do you have a special people? We have an approximate the property of \$150 per weak-plus bequest. We can use I full time and I must time medium. time and I part time emplo Per complete information write Mr. Bailey, P.O. Box 45, Occeeques, Va. 22125. p/p/Sept.

KENNEL ATTENDANT - 8 a.m. 4:30 p.m., Mon. thru Pri., Phone 494-5191. p/p/Sept 1

LABORERS -inside week, report to Listo Ridge Senior Righ-School at end of old Bridge Rend west of Wood bridge. Phone 494-5300. 3p/Sopt, 1

LADES Would you like the apportunity to be self-apporting? An income in excess of

\$10,000 mentily? Hours flexible, All this section if you are willing

1. Spend at least 35 hrs. per

p/p/Sopt 1

LOT BOY — to clean cars. General maletenence. Ment have delver's Heenee w/ne violaties. Profer mented person. Gent miny, pold vecation, company beautin, heaptediestion. Apply in presso John Papa, Quality Moton, 18913 Jefferson Davis Highway, Thinmin, n/m/re. made. p/p/rec

HELP WANTED

BAY & MONT SINFT -ALDO-

MAINTENANCE MAI

Experience Bot Name APPLY IN PERSON

Mac DONALD'S RESTAURANT

Jofferson Davis Highway Woodbridge, Virginia

midweck Potomes News, 9 p.m. Mendays; for inclined Potomes News, 4 p.m. Wednesdays; for Quanties Sentry, 8 p.m. Tuesdays. Caution: deadlines are strictly followed.

HELP WANTED HELP WANTED

PLUMBERS - experiences, full

time. Company benefits, too mlary. Apply in person. Carter's Plumbing & Heating, phone 484,3522 mln/App. 20

SECRETARY -& Administrative

Assistant to Prince William

County Executive, Must have initiative & be able to sesume

responsibility with keen responsibility
perseption, good appearance &
ability to meet public, Good

minimum typing 60 wpm, dearthand minimum 80 wpm, At least 5 yrs, experience dealed.

least 5 yrs. experience desired. Good benefits. Send steams with

references & least acceptable mary to Personnel Office, 9300 Peebody St., Mensons, Va. 22110

e.o.s. p/p/Sept. 6

SERVICE STATION ATTENDANTS -2 full time and

I mechanic, Apply in person Shirley Esso, 19311 Jefferson

Davis Highway, Woodbeline. p/p/Aug. 30

SERVICE STATION -amployees

Exit 1-95. p/p/Ang. 30

good working conditions, hings benefits. Apply in person only

SEWING MACHINE REPAIRMAN

- experience preferred. Cell 368-7169. 3/rtc

SECRETARY - for attorney.

Congenial co-workers, typing and shorthand required, reid coints exp. helpful. Phone 494-6363. p/p/ric

SCHOOL BUS DRIVER - for Acta

Day Care Center. Por appointment call a.m. only 670-6556. p/p/Sept 1

STUFFERS — Matter, reliable, must be over 18 yrs. for Taesday nights, Friday mornings. Apply Potomac News, Circulation Best, phone 221-1400. p/p/ric

TEN MEN - for landscape work,

no experience necessary. Phone 659-2338 evenings only 6 p.m.-8

Woodbridge Area, Prince Willi Yellow Cab, 491-4040, p/p/ric

ing work. 5:30 p.m. till 9 p.m.

Prefer mature persons over 21 yrs.

Phone 703-451-7850

TV TECHNICIAN - basically for

outside work, experienced, top miary, company benefits. Will also

many, company commerces, was made consider part time. Apply in person to Woodbridge T.V.

WELL POISED -atitactive

Office. Must have pleasant telephone manner. Minimum

typing of 40 wpm & experience

Manassas, Va. 22110 c.o.s. WAITERS & WAITRESSES - fell

or part time, will consider training. Must have next, close

appearance. Apply in person, Lazy Susan Inn, Route 1,

FOR SALE

KIRBY VACUUM CLNRS.

ed & fully guisses demonstrator models. Must sell immediately. Best offers, May be seen at 19734 Fulter Heights PkJ. or old 488-7141 for home demonstration.

dge. pw/rtc

no with informaces & least acceptable minry to Personnel Office, 9380 Peabody St.

stone Square. p/p/ric

to meet the public in Blism County Executive's

Between 2 p.m. o. Equal Opportunity Employer 3/Sept 15

CALL MRS. BROWN

p.m. p/p/Sept 8

phone personality required. notch secretarial skills,

494-3522. p/p/Aug. 30

MAID - full time Ladies Spe MAID - THE was Laure specific, Stars, Many company benefits, house 9:30 a.m.-6 p.m., 5 days a week, no Saturdaya. Apply in parson, Philipshame Manussee Plans, Woodbeidge, Va. p/p/Sept 1

MAINTENANCE MAN - Coder Knoll Mobile Home Park & Apartments, and Stalknocht Resity, Dessition, Va. Call for personal interview 221-7209, p/p/Sept 8

MAINTENANCE MAN - settreé parson willing to work for 5 hones delly to do general chaning and maintenance. Cell John Hunt or Jack Klewmas 670-6181, Jank Klewmas Chovrolet, Woodbeldes, pw/Aug 30

MAINTENANCE - . (will time maintenance cow for one of America's finest, festest growing retail chain stores. Apply of Personnel Office, W. T. Grants, The Mall at Manages, \$300 Sudley Road, Manages, Va. c.o.s.

MATURE - person who enjoys direct miling. Call after 4 p.st. 640-6303. pw/stc

MANAGER - for unbranded graciline station in Triangle. Salary plus commission on gasoline salas. Call Tom Gillinpie 703-373-4933; mights 703-371-9193. P/P/RTC.

MECHANIC - qualified for State State Inspector; also meed sales person for automotive; apply Personani Office at W. T. Grants, The Mail at Manages, 8300 Sudley Road, Manages, 8,0.0.

pw/rtc NEED EXPERIENCED SHIRT PRESSER- to work in 3 girl double buck shirt unit. Will ica and stay at ald be at least 5 ft. 5" job. She Apply Catalano Laundry & Dry Cleaning. Phone 640-6400 for appointment. p/p/Sept. 1

NEW SERVICE STATION DEALER - in Triangle no feetign cur mechanic, plus gene fundin the mechanic, plus general service station liefs. Applications available at Triangle Shell, Route 1, Triangle, Va. 3p/Aug 30

NIGHT SHIPT - Counter girls. No experience necessary, but-preferred. Must be 18 yrs, or over. Phom 494-4100, p/p/rtc

PART TIME COLLECTION MAN - flexible hours, approximately 20 hm. per week, car medici, milespe paid. Apply in person 13943 Jefferson Davis Highway, Memmaco Piaza, Woodbeidge, or phone 494-2191 for appointment. ph/95841 p/p/Sept 1

PART TIME HELP - over 16 yrs. to maintain model homes, both interior & exterior. Duties include hww.pard a extentor. Duties include hw, yard maintenance, etc. Must have transportation. Location between Dumfiles & Woodbridge, Excellent pay, Call David Portfar, 12 mon-7 p.m. daily 221-1404, valuations.

PERMANENT POSITION the for feel oil delivery driver in Woodbridge are Guaranteed hours, good salary & benefits. Call Mr. Lumpkin, 494-2222, p/p/Sopt 1

PLEASANT WORK - in modernleandry. Posters Cleaners, Inc., 334 Potente Ave., Quantico, 640-7415, R. H. Oliva: p/p/Sept 1

PLUMBERS WANTED - inw commercial only. Cell Bace Co., 703-941-2242. e.c.s. p/p/Sept 1

PRINCE WILLIAM COUNTY -Department of Parks & Recreation in Woodbridge design Recrustion in Woodbridge dealers a secretary with 2 yrs, experience, H.S. graduots. Testing required, S5-60 upon typing & 100 upon shorthand, Solary \$5991 per yr, Contact Personal Office, 9300 Post-bell Re. Hossan, Phono Posbedy St., Heaven, Phon 368-9171, Ext. 324, 0.04 m. Phone

MANAGEMENT TRAINEE

AAA-1 company, profit sharing. No strikes or layoffs START Phone Personnel Office

221-1319

TOP DOLLAR For Your Used Car

All maker & models wanter Come To QUALITY MOTORS, INC.

YOUR M.G.B. Triumph Dealer

Phone 221-1155 Next To Triangle Fire On Rts. 1.

STORE FOR REM

HFYOLUME LOCATION IN EXPANDED & MODERN

Triangle Plaza Shopping Center

PRIME LOCATION FOR MEN'S SHOP 221-180

HELP WANTED

WAITRESSES - full and part time. Must be 21 or over, neet appearance. Phone Shelten's Phones, 494-4100. p/p/stc

WELDERS & HELPERS -Iron warfare-Experienced or will train. Overtime svaliable. Salary based ee. Liberal C banefits. Apply in person. Walder less works. 13800 Dalmey Reed. Woodbridge. Equal Opportunity Employee. p/p/Aug. 30

BUSINESS **OPPORTUNITIES**

LEARN ABOUT - a unique LEARN ABOUT — a unique business. Excellent opportunity for advancement—eagn on a part time basis without disturbing, what you are doing. No risk. Call for interview appointment 703-978-8203 between 4-7 p.m. or. write P.O. Box 1361, feederfield Vo. 2251 180-82. Sesinefield, Va. 22151. 3/Sept 1

SPARE TIME SSSSSS - free brochum explains money making opportunities. Men, women, al ages. Write Anker, Box 197-F, Woodbridge, 22191. 3/rtc

VENDING MACHINE - route 22 candy-cookie machines located on established route \$1500. for entire route, or \$70 for each machine. For more information call 491-4688, p/p/Sept 1

SCHOOLS

CLOVERDALE KINDERGARTEN - final registration for fell semester. Program emphasies phonics, basic number concepts mediness, lenguego deve reedinest, language development, pro-perceptual development, pro-music and social development skills. 5 yr. olds only, Located Dale City, Call 670-5562 so register, p/p/Sept 1

GRACE LUTHERAN KIDDLE KOLLEGE - now registering for fell term. Kindesparten epenings a.m. & p.m. Phone 491-2340 or 491-4739. p/p/rtc

LITTLE RED HEN - per-school Birchdale starts Sept. 5th. Openings for 3, 4 & 5 ym, olds, Call 670-3423 today for

PIXIE WORLD MURSERY register now for fall torm. Licensed teacher offers well rounded educational program for 3 and 4 yr. olds. Small groups. Phone 670-9650, 3p/Aug 30

CHILD CARE

TAXI DRIVERS - part time ACRES - child care, experie reasonable, fenced yard, playmate.i Phones 49 1-246d.
p//Mosel | bird telegroups | be TELEPHONE CONFIRMERS

> BELMONT AREA, - habreitte before & after school hours plus full time bely sitting. Foucad yard & very reasonable. Phone 494-9692. pw/Sept 27

CHILD CARE

BARKSDALS - will case for your shild my house. Phone 670-4074. p/p/logs 1

DALE CITY - child case in my hame, all ages, reasonable Phone 670-6774, p/p/Sept 1

DALE CITY -day one in my licensed home, 7 a.m.6 p.m. weekly. Phone 670-7743. p/p/Sept. 6

DALE CITY — pothy trained to age 5 yrs, Call before 6 p.m., Men. Pri. Phone 670-2046, p/p/rte

EVANSDALE ROAD ctor offers extra ex-essery director errors enture special care A attention for year children porty trained to ago 5 yrs. One children, 832 per wk; two children, 835 per wk. Phone 670-8783, p/p/re-PORESTDALE — will bely sid my home evenings, nights. Phone 670-6069, p/p/Sept 1

GEORGETOWN VILLAGE - CAM care, my home. Phone 221-2306. p/g/Sept 1

GLENDALE - beby sitting in my home by the week. Het lunches, funced yard & playments. Phone 670-3214, pw/Aug 30

HILLENDALE AREA - mother wides comparion for 2 yr. old child, Mon. thre Fri. Phone 670-8347, p/p/Rept 1

HILLENDALE - child case any age 5 day week, 2 meets, finand yard. Phone 670-9513. p/p/rto

KERRYDALE SECTION - see Minmoville School, bebysitting all ages. Phone 670-3948. 3p/Aug 30 LAKE RIDGE — overnight-weskends, my home, expedenced mother; references, flat mee. Those 491-2695 for interview, p/p/Sept 1.

LAKE RIDGE -will case for working mothers' child, my lease, 5 day week. Phone 494-8226, p/p/Sept. 1

MARUMSCO.WOODS experienced mother desires to bebysit my home Mon. thru Pri. Breakfast & lunches. Phone 491-4413. 4/p/Sept 8

MARUMSCO WOODS - will beby sit in my home for your children while you work, Mon. thre Pri. Phone 494-5831, p/p/Sept 1

WOODBRIDGE-OCCOQUAN AREA - experienced mother will bebysit for working parents, day or evening. Phone 494-7849.

Taurus

Mobile Traveler

Pace-Arrow Motor Home

NOW RENTING...

New Garden Apartments WOODMARK **APARTMENTS**

2-Bedroom Units from \$146 RENTAL OFFICE

nerk Drive (Off Powells Creek Blvd. at Pe Woodbridge, Virginia Phone: (703) 221-7656

HELP

e Piece Work

e Good Pay for Good Workers

e Make in 6 hrs. what you now make all day! Permanent jobs on loading and mining brists
 Company benefits

· Time and one-half overtime

COME TO: Woodbridge Clay Products Company

(703) 368-3178

9905 Godwin Drive

On Rt. 861, Off Rt. 28, 3 Miles south of M

WANTED

PEMALE — desires same to chare mobile home, Stafferd and, Phase 221-7655, p/p/Sept 1

TWO PEMALE TEACHERS -dedto reem mates aged 22-36 for Townhouse in Woodhaldge, Call Mary 765-566-6628, 2p/8-pt.

TO BUY - Parts Water, good embilion. Phone 221-2570, ps/Aug 30

WANTED - heistylist to most stotion in heir & cosp diedle. Reasonable rates, Phone 875-6795. 3p/Aug 30

MUSIC

ACCORDION LESSONS - private lemma my home beginner & advanced students; mesenchie mics. Phone 491-1952, p/p/Sept 8

CONST TROMBONS - Clevels

cornet, Bundy decines, excellent condition. Phone 494-4626.

GUITAR LESSONS — The Guiter Studio, Prince William Pleas, Woodbuidge, Quality instruction in theory & technique, Phone 494:1511, 494-4943, p/p/rtc

ONE THREE-QUARTER SIZE and one full size vicile, good condition \$80 each. Phone 494-3868. pw/Aug 30 PIANO LESSONS -Mr. Bost

Stuckey is now accepting a limited number of students, my age or level. Call 670-5047, p/p/Sept. 6 PIANO · A VOICE LESSONS -

beginners for piano & medition for voice. Call Mrs. Beanett 875-2705. p/p/Sept 1 ROTH - full size violin w/case

med 1 yr. Excellent cond Phone 221-7746, p/p/Sept 1 TRUMPET LESSONS . - Junior high level students, at my menaco Hills home afternoons, 494-5056. p/p/rtc

TROMBONE CONN 6H - in good condition, \$75. 494-9977. p/p/Aug. 30

EXPERT SHOE REPAIR WOODBRIDGE. ENTERPRISES 326 Jeff Davis Hary. Moodbridge, Virginis (Across From Burger Chef) PHONE: 491-1525

SERVICES

ADDITIONS/CARPORTS - m idiches, sec rooms, retaining walt and all types of home improvements. All week guaranteed. Glen B. Deal, Contractor. Phone 875-9731. pw/rtc

AIR CONDITIONING Parting Appliances
- Estes and Service. ACR, 13415
Jeff Doris Hoy., Woodbridge.
Bhone 494-5225. Bring your

mpetr job to the shop and a service charge, pw/rtc ALUMINUM STORM WINDOWS

- and doors. All sines said & installed. Also lockshith service available. Reasonable. Phone 494-9533. pw/etc AIR CONDITIONING

AIR CONDIZIONENG SERVICE-repair & installation, good service on all males. Researchic rates. E.W. Mahady, AC Service & Repairs. Phone 494-5429. p/p/rtc

ALR CONDITIONING -

Woodbridge Heating & Air Conditioning provide on all control

& commercial waits. Phone 491-4028 or 494-7674, p/p/rto ASPHALT PAVING -

executing, controls driveways, free estimates. Phone: 491-1204. BILL SMITH'S HOME

IMPROVEMENT — carpentry, petios, concrete. Remodeling, ell types. Phone 875-4027, p/p/rts B & T TREE SERVICE profesional tree care. Spraying, Seeking, topping, pruning, cable & cevity work, large removals, let clearing, free etimates. 24 hr.

service, Phone 875-8576 or 875-1623. pw/rtc BRICK AND BLOCK WORK mpets and all residential, new work guaranteed, licensed, free estimates. Phone 670-3656.

SWIMMING POOLS

omplete Strvices & Supplie Communici & Seridantal 494-8088

Commonwealth Pool Co 14214 Juli Davis Huy.

MELROSE GARDEN DUMINION VA PWILBERT MENTS: NY AVIDANTA TRIANGLE, VIRGINIA

(703) 875-6011 Maintenance Free Living - All Apartments Refurblehed -1, 2,3 Bedroom Apartments

Choice Apartments At Modest Prices 1 Bedroom - \$110 2 Bedroom - \$125 3 Bedroom - \$150

NOW LEASING

ERRACE PLAZA -OPPING CENT

SELLING YOUR HOME

Multiple Listing Service of Prince William offering their services to yes. There are 42 Reafter Fit offering their services to year. Incre are 42 reserver rimms in Prince William County to serve your needs. When calling for assistance he sere to ask the Firm If they are members of the Prince William Multiple Lieting Service. The following information will show that we are an active service. The following figures indicate the testiness excomplished for the palled of January 1, though July 31 10.70.

31, 1972: Pastor Firms with MLS Individual MLS Montion Number of Liebs Number of Sales Daller Volu

1.863 1.470 \$43,000,018.00

strict Code of Ethics or a member of the local and state boards and of the National Assessation of

COMPAND BANKS OF THE PARTY OF T

SERVICES

QUICK PRINTING SERVICE -

try the Poto

eds, programs, fliers, most ograms and other printing

le. For quick; quality service, the Potomac Publishing Co.,

riangie Piaza. Just a short

distance from the Quantics

Marine Corps Base at Dumfries. Open 9 a.m. to 5 p.m. weekdays

TYPING - all types done on 1886 Selectric. Accurate, neat, dependable. Phone 221-2250.

TOPP JOSS - window cleaning, selfential or commercial; office

T.V. REPAIR — & automatinstallation, color a specialty. Phone-494-8833, p/p/Sept.1

TREE CUTTING - masonable rates. Free estimates. Phone 491-2222, pw/rtc

sed. Phose 670-5115. pw/rtc

WEDDING INVITATIONS - and Announcements. High quality, reasonable prices. Three-work delivery. Phone 875-8700 or see

rampies at the Potomac News, Triangle Plaza, Dumfries, pufric

REAL ESTATE

2% baths, sunken fiving & dissing room, large kitchen. By appointment only 221-1695.

BY. OWNER — brick rambler, 3-4 bedrooms, 1½ bette, call Dulé City 670-7275, p/p/Sept 1

BEACH LOT - No. 14 choice lot.

Piacid Bay Estates, Oak Grove, Va. Phone 680-1230, p/p/Sept I

mannies at the Potos

BY OWNER - Custom 4 beds

p/p/Sept 8

ng also. Phone 659-4660 or

SERVICES.

CARPENTRY WORK - & at kind. Recreation & family roo kitchen, bath. Also custom homes uilt on your lot. Phone (703) 836-2777; after 6 p.m. 491-3975.

CARPENTERING - All types of homes and mobile home work and improvements. Free estimates Call Buford Begley, 221-1255.

COMPLETE TERMITE and Pest Control – Free inspection. Locally owned. Prince x terminating Co. Inc., 491-3344.

CONCRETE WORK - all types of residential concrete work. Free estimates. Phone 491-3972.

COPIES MADE - while you wait. Letters, documents, certificates, etc. Low cost. Royfax duplicator The Potomac News, Triangle Plaza

Dumfries, Va. pw/q/dc I V 3 W KRAPPRING & PAINTING

DON KAR PAINTING - quality at modest prices. Interior & exter Free estimates. Phone 494-8251.

ELECTRICAL WORK - any type, 24 hrs. service. Philip Clarks, Electricals Contractor. Phone 670-3820, p/p/rtc

bonded, insured, Free estimates Phone 670-2607 or 670-3218.

FLOORS - tile, linoleum, wood, sanding, and refinishing. Phone

GROOMING of miniature and toy poodles. Carin Terriers and Shi-tzu studs. Reidy's Konnel, three miles north of Dale City. Phone 791-5202, pw/rtc

GEORGE JONES CONSTRUC-TION - painting, gettering, roofing and brick work. Licensed. Phone 494-6701 - 494-6987.

GROOMING PROFESSIONAL all breeds. No tranquilizer, no injuries. AKC silver toy poolis & AKC Blue-Black Yorkshire Terner. Both at stud. 494-7780. p p/rtc

GENERAL REPAIR -porches, walks, drive-ways, tile, case offset press - R&R Mains novating Co. Phone 491-4043 for free estima

HOME IMPROVEMENT SERVICE siding, roofing-new or repute case carpentry. Phone 679-8292 r free estimate. No job too smail p/p/Sept. 1

AMES TREE SURGERY extimates, insured. Phone 494-5404, pw/rtc

ORMAN'S HOME MPROVEMENTS - Garage, see rooms, porches, carporte, additions; our specialty comments driveways and paties. Proceedings and 194-5421, pu/ris.

PLUMBING - Installations & repart. 14 yrs. expediens. Sellen P. umbing Service, Phone 6 10-6700. pw/rtc

PAINTING EXTERIOR & INTERIOR — unipersona, Pres Extimates, Licensed, Rits-Way Contractors 494-1322, pigitts

PET BOARDING AND OROOMING - obedience training, all breeds. Lord Chariton Remain, Dumition, Va. 8*5-3**833. p/p/rts**

PROFESSIONAL DOG GROOMING - All breed, \$10; pick up & delivery. Been 575-9917. Note

REAL ESTATE

BY OWNER — Marumaco Woods uplit foyer, 3 bedresses, 2 beds, 8/c, rec. reom, fireplace, dishwasher \$28,750. Phone 494-4324. p/p/Sept 8

CAROLINE PINES - 1/4 nore let

south Fredericksburg, Pool, dub or & 3 lebes on development. no 703-931-4132. p/p/Sept 1 DALE CITY -4 befreoms, 1% boths, level wooded lot, w/w. patio, newly painted on culde-cu. 2 blocks from school 329,500. Phone 670-6408.

p/p/Sopt, 1 DALE CITY TOWNHOUSE - 1 bedreems, 1% beths, see, reem w/Empleos, e s/e, palway frans, fully equipped kitchen. Phone 670-9641 after 6:30 p.m. No ments 1/2mm1. agents. 3/Sopt 1

DALE CITY - Townhouse, 3 bedrooms, 1% baths, no room wifespince, C a/c, patie, france, Phone 670-6055. P/P/Aug.30.

1/4 ACRE VACATION SITE - for sale by owner, recreation facilities include swimming, flabing, boating, clubbours activities; all for \$1995. Turns available, Call 494-7413 my overlag shar 4 p.m. s/s/Sept &

HYLTONIAN - Merun bedrooms, 3 baths, c a/c. Phone 494-9919, p/p/Sept 1

GARRISONVILLE ESTATES - 4 bedroom Cape Cod on 1/2 acre lot.
Large living room w/fireplace,
separate dising room, 2 balls,
w/w carpet, C A/C, fully contended w/w carpet, C A/C, fully equipped kitchen, carport, \$34,958, Appointment 659-2057, p/p/Sept.

GREENWICH HILLS -Townho by owner, 4 bedrooms, 3 full baths, ideal location off street, c a/c, many extras \$33,800, Poel privileges, Phone 494-4379, 3/Aug, 30

LOT - 70' x 315', adjacent to Quantico Golf Course, Phone 875-9731, p/p/Sept 1.

MADISON COUNTY - A-frage joins Rapidan wild life management area and stocked front stream \$12,950, 368-9091,

MARUMSCO VILLAGE -\$29,900-this well kept 4 bedsoom, 1½ bath Cape Cod w/rec. room is well saited for the where, room is well suited for the large family. I block to swimming pool. Call Let at 690-1592 or 7 0 3 -4 5 1 -1 2 0 0 , Happy Homes—Realters, p/p/Sept 1

STAFFORD CO. - 3 bedroom & bath 1½ story frame house with full besoment and 2 extra lots.

acres, suitable for mobile homes, fronting on state road, \$5500. Owner financed with mail down

payment. SPOTSYLVANIA CO. - 5 acre ets on Vopco Lake HAWKINS & JANNEY REALTORS Fredericksburg, Va. 703-373-6742 Eves. & Sun.

Robert Cartis, 703-373-9187 TOWNHOUSE -Dale City, 3 bedrooms, 1½ baths, c a/c, finced yard. Phone 679-6584. 3/Aug. 30

FOR SALE

n to Hunters & Flahe ONLY \$6750.00

Two story white house — save and refrigerater. Six large rooms — 2 stoirweys. Large stone fireplace. Three parches up and lower. Small harn and other out buildings. One sore lend, Gond madern and designs. sore land. Good garden and shaple ness. Party of lunting and fishing. Shaffmainer Magnesin, Capandridge, W. Va. Tsronty miles sees of Winchester, Va. Bay direct from sevent. No phone calls. See source at 112 May Husen Drive, Dumfries, Vo. 112 May Husen Drive, Dumfries, Vo.

REAL ESTATE

SECLUDED- 30 agres, 3 badecome, 2 story house w/fait basement. A beautiful setting w/invocament fuetner in Contact Stafford County 570,000. Dadd Gray, Realter, 703-371-2446. NWANE 30

TOWNSIOUEE - three bedrocase, 1% boths, w/w surpet, C n/s, feased yord, washer & dayes, stone & selfiguester. 494-8020, p/p/Aug. 30

FOR RENT

APARTMENTS & ROOMS - day. Phone 875-3730, p/p/stc

AVAILABLE AT LAST - Luxury one bodecom spertment you can affect. Completely furnished in Mediterranean decor. With w/w-earpoting, Starting at \$159.
Mentisty man available, Phase Monthly miss available. Phone between 9 s.m.S p.m. 875-3421.

DALE CITY - rent w/option to buy new 4 badspom, 24 bath, family room w/fireplace, c a/e, garage, deluxe kitchen, w/w carpet, large fanced yard, washer, dryer. Available Aug. 22th. \$260 yer mo. Phone 791-5235, n/n/kmt.

DALE CITY - \$250 per me.
Townhouse, 3 bedrooms, 1%
boths, fimplace in family room, C
A/C, attle stomps. House & Home
Red Estate Corp., 703-938-1900.

DALE CITY -Townhouse end unit, 3 bedrooms, equipped kitchen, \$225 mo. Phone 491-1746. p/p/rts

LAKE RIDGE - brand new 3 leve townhouse, 3 hadrooms 14 baths, c s/c, w/w carpet, dishwasher, besuitful passied sec. room, \$265 per sso. Pisons 670-6310, p/p/sept 1

LARGE SPACE - medabje as of Sopt. 16th. Formerly & flinic country, ideal for floor floop, etc. Call Dosothy Lyons, 875-9201 or 221-2344, 3/Sopt. 1

MARUMSCO HILLS - Large 4 bedroom home in good condition \$270 per mo. Available Sept. 27th, no pein. Phone 494-3593.

ONE AND TWO BEDROOM APARTMENTS - fundamed or ned, monthly or week! metals, \$125 mo. and up. Phone 221-1777. p/p/rts

ONE BEDROOM APARTMENT -furnished in private home. Ne-pets. Large kitchen, living room & bath. Dumfries area. Phone 221-7966, p/p/Sept. I

THREE SEDROOM RANDLER n/c, new paint inside/ finelis/int/ w/trees, inch concrete patie, storage shed. Responsible couple only, no pain, 1 yz. lesse. Phone 670-3910. 3/Sept 1

TOWNHOUSE - 3 bedroom, 2 beths, central sir, family room w/fissplace, available Sopt, 1st. Phone 670-5413 for appointment.

THREE BEDROOM - 1% backs, Townhouse, c a/c, immedia occupancy, \$235 per Mrs. Dunn 491-5151, Better Homes Realty, p/p/Sept 1

AUGUST - SEPT. Sign Up Special

SAVE 1/3 to 1/2 ON FALL LAWN CARE Resead, Lime, Areste, Roll, Pesticide, Fertilizer Trest-

Heather-Green Landscaping

BRICK RAMBLER - Marumsco Hills, 3 bedsooms, 1½ beths, c a/c, full besssiest w/rec room, many extras, no agents. 494-2272. pw/Aug 30 870-9795 or 368-1617 Eve. FREE ESTIMATES

FREE TUITION PROFESSIONAL REAL ESTATE SCHOOL

Sponsored by Prince William County Distributive Education Service

For any individuals interested in going into The Reel Estate Sales Plaid (Male or Female)

sing Preparation Course" starts ptember 11 and ends October 19 Monday & Thursday Evening

and Other Advanced Schooling

CALL JOHN W. WOODARD, SR. at 494-9181 for details

FOR RENT IMMEDIATE **OCCUPANCY**

FOR RENT

TOWNHOUSE, DALE CITY - 3 bedrooms, 1% bette, c a/c, w/w carpet, fenced yeed, \$225 per me. Phone 670-6310, p/p/Sept 1

TRIANGLE - 3 bedroom her TRIANGLE - 3 bedroom house, ssc. room, 2 beths, jarsee, \$225 ssc. Phone 875-6811, p/p/Sept 1

WOODBRIDGE - Lovely 4 bedreem, 2 beths, house, e s/c, w/w campet in living some, dining room, ball & stairs. Available Sept. \$240 per mo. Call Mes. Death, s/s/less ! Really . p/p/Bopt 1

WOODSRIDGE - Lake Ridge, new tawak auge. 3 - bedresma, 1% earpet, diskwather, s a/o, pool privileges, \$255 per me. Phone 491-4083, p/p/Sept 1,

MOBILE HOMES

BROADMORE - 1969 12'x60' 2 nom Parnished, Washer, oan In on lot, \$3,750. Phone 494-9532, pw/Aug-90

MARK IV -1971 12'x50' 2 bedroom, unfurnished A/C, can be left on lot. In Weedbridge, \$4450. Phone 494-7554. 3/Sept.

VACATION

RESORT PROPERTY - for rent on the cosan at Emerald Isle "by the ses". Completely furnished 4 bedroom cotings, by the week, August & September. Responsible rates. Call Harold Shipp, Swansboro, N.C. (919) 326-5147, pw/Ang 30

BOATING

21 FT. FIBEROLAS - masbout, Cheyeler engine 1/0, herekaway tandem trailer, electric winch, accessories, 494-8517, pur/Aug 30

GLASTRON - 1970 14 ft., 1972 100 hp Johnson outboard motor: 1970 60 hp Johnson, Any ion or separate. Phone 670-7215. p/p/Sopt 1

SEARS - 1968 15 ft, runebout, 75 hp, good condition, \$750. Phone 670-8275, p/p/Sept 1

17' TROJAN WOOD - Hull Boat, trailer & Mercury 80 h.p. cutboard, needs minor work. Hall sound, no leeks. \$500 or best seasonable offer. Call 491-4627 after 6:30 st.m. 3/rtc

> For Potomac News Classifieds Phone 221-2116

CAMPING

APACHE RAMADA - to trailer, sleepe \$, outsteaffin condition, \$795. Phone 670,7425

AIR CONDITIONER - 11,000 BTU; French Provincial powder table, \$15; wainst cheel, \$15; pine coffee table, \$5; large minrac, \$3.670-2818. p/p/Aug. \$0

AUTOMATIC WASHERS & DRYERS - rebuilt and gueranteed; over 100 to show Irom \$50 to \$75. Phone 454-1027, p/p/rto

ANTIQUES - plank bottom high chair; slipper recitor; oak ice best. Phone 494-4991 after 5 p.m. p/p/Sept 1

AQUARIUMS - 29 gal. w/stand; 10 gallon, both equipment & fifth, seasonable. Phone 670-6742;

BEDS - new Hollywood, complete, 139.95. Terms & delivery. Phone 703-765-6500.

DELL & HOWELL - slide projector w/27 slide trays \$35; also complete fireplace set \$20. Phone 670-2463, pw/Aug 30

couch; car head mot; più-scho dresses; orfb; potty chair, etc. All reasonable. Phone 494-4339.

BLACK BERKLINE - Expend vinyi chairs, one recliner, one club, excellent condition, both \$100; black & white Ensures portable T.V. \$40. Phone. 494-1624. pw/Aug 30

BUMPER POOL TABLE - nd covering; baby bassimette; Phone 494-4505, pw/Aug 30

Save \$55 Buying direct from mill. No overhead. Seves you money. Prices start at \$2.95 m, yd. Platt grade only. Most all stries & colon

BUY MY CAMPER TODAY - I and to sell my 8' Cabone.
Camper-2 years old-vary good condition. Sloops 6, many other hotters-only \$650. Enjoy it one:
Labor Day. Phone 401-6279.
3/fact it

FOR SALE

BARREL CHAIR - 3 motton

pw/Aug 30

CARPETING

CARPET - No overhead, this direct from mill to my installer. I seprenent 12 famous mills. All types of corpet and may available.
Priore from \$1.99 pastronteed, hell
postbet quality. Terms arranged.
Put free measure and drawing in
your home, phone 670-5600.

9/9/74e

FOR SALE

CEDAR WARDROSE -\$40; youth bed erib \$25; strol-O-chei Phone 494-3416, p/p/Ang, 30

CHINA CABINET - walnut glass dear top storage bees, paritie condition \$100; Liquor cobine wainet, lote of storage space, 36' high, double door front \$76 Phone 491-3624, p/p/Eapt 1

DBTBIG ROOM - 5 pos. salid wood, Colesini maple round table and 4 motes thain, Engaler \$160, New \$99. Torms & delivery. Deser Furniture. Phone

EARLY AMERICAN - sets & chair, good condition, new discovers \$75. Phone 494-6138.

DENETTE SET - modern 42" sound formies table w/4 white sound formies while w/4 white awivel chairs \$30. Phone 494-5827, p/p/Sopt 1

DESIZTE SET - 6 chairs, table extensions \$35. Phone 491-3881. pw/Am 30 DOZER - Tuess Co, excelle

condition & guaranteed, sectifies price. Ph.o n o 6.59-3111 days, 670-5064 evenings, p/p/Sept

DRYER - electric \$60. Phone 670-8454, pw/Aug 30

FRIGIDAIRE OVEN - \$75 or best offer, good condition. Phone 221-2683, p/p/Sept 1

POUR - 14" Mickey Thompson mag wheels all chrome, 5 lug, lug nuts & locks, good condition \$80. 221-1328 after 5 p.m. weekdays. p/p/Sept 1

POTOMAC NEWS, Wednesday, August 30, 1972, B-17 FOR SALE

FURNITURE SALE BAVE 40% TO 40% ON QUALITY NAME BRAND FURNITURE Buy a piece, room, or grouping and save on over 10,000 items. and seve on over 10,000 terms. In stock for immediate

3-ROOM GROUPS \$179 to \$996 Other Groups to \$1995 DECOR FURNITURE 6228 Riebmond Huy. (U.S. 1) Alexandria, Vs. 703-765-5500

8 miles north of Pt. Belvoir FIREWOOD — out and split, by the cord (AntAn) fractions thereof, delivered, local references. Phone 670-2681, pw/Sept 20

FURNITURE - three room poupleg special. \$175. Terms & lelivery. Phone 703-765-5500.

GENERAL ELECTRIC -sefficientor, \$85 or best offer; engagement ring size 51/2, 7 diamonds, \$85 or best offer; beby stroller & jumper, will give eway. Phone 491-2865, p/p/Sept 1

UM BLECTRIC TYPEWRITER -2 ft. carriage, full scale \$75; child's playbouse \$20. Phone child's playhouse \$20. Phone 491-3283, p/p/Sept 1

Phone 670-9676, p/p/Sept 1

WET BASEMENT

e immediate Service No Digging Method
 7 Yr. Guarantee

ARTIC (703) 524-3905 ARLINGTON

AUCTION

SATURDAY, SEPT. 2, 1972 - 7:00 P.M. RIVERSIDE AUCTION

1712 Caroline

Producksburg at the corner of Caseline & Food Streets, directly in back of the Wakefield Motor Hetel on Princess Ande Str

IMPORTANT NOTICE

All Dale City (670), Quantico (640), Stafford (659) and Triangle (221, 875) Exchange billing records are being moved from Manassas to our Featherstone Mall **Business Office.**

Effective September 5, 1972, Quantico, Stafford and Triangle subscribers will call 221-1155 or visit Featherstone Mall Shopping Center, 14547 Jefferson Davis Highway, Woodbridge, Virginia to apply for service or to ask questions about bills.

All Dale City subscribers will call 494-3131 or visit the above address to apply for service or ask questions about bills.

COMMONWEALTH **TELEPHONE COMPANY OF VIRGINIA** 🦈 isted kar

A Hember of Continental Telephone System

require *0.21**66. p/**

(Continued from preceding page)

FOR SALE

HOOVER PORTABLE WASHER & DRYER - avecade, excellent condition \$175. Phone 361-3742.

KNAPP & MASON SHORE - many styles & steen, menticly sales. Free gifts. Call Thomas Howell, 670-7708. p/p/rto

MARINE OFFICERS UNIFORMS - complete set fits men 44 leng 36" walst, sell pli for \$150 or best offer. Call 703-437-0674. p/p/Sept 1

MOWER - \$ hp; Sears wheelbarrow type electric assessed mixer 350; 1 pr. iron wheels off of old hay selve \$25. Phone 221-1305, pw/Aug 30

MOTOROLA - color comele T.V. \$300; Philes Mediterrassen Console Sieres \$300; Mediterrassen Cocktell & end tables \$250; Mediterrassen Measur tables \$250; Modificament Master bedroom suite \$250; white twin child's bedroom mite \$250; Kenmore dryer \$75. Phase-P/P/Sept 1.

NORGE WASHER - exect condition, 2 speed, 2 cycle, Phone 670-2581, p/p/Sept 1

PIANO – upright good condition \$175; bathreess vacities; histores cabinets, base & well trees refrigerator. Phone 368-1410.

PIANO -upright \$150, Call after 4 p.m. 221-1015, 3p/8ept, 1

PIANO - Spinet, Walling excellent condition \$475. Phe

491-2306. p/p/Sept-1. PIANO - upright, excellent condition \$156. Can deliver. Phone 491-4335, 3/Sept 1

POOL TABLE - full sine like now \$100. Phone 494-5239 after 4:30 p.m. pw/Aug 30

SINGER -zig-zag 1967 model Bolgium made, run on 110 V — 220 V; 220 ping with it, most attachments, partible \$75. Phone. 494-8574. p/p/Ang. 30

SINGLE BED — w/mattree, ben springs 530; orange chair \$10; love seat \$10; 9'x7' set mg w/pad \$10. Phone 670-2222, pw/Amg 30

SOFA SALE - over 300 to choose from, all types including sleep-sofas, etc. S 100 to 16 off, \$4 to \$299. Terme & delive. Dec Furniture, 703-765-5089. 3/rtc

STROLL-O-CHAIR - white. converts into 11 pieces beby furniture. Cost \$350, make effer. Phone 670-3789, p/p/Sept 1

TWO SNOW TIRES-michelle Radial 195-14x mounted peir \$50; C.B. Antenna : w/bumper mount \$5; car radio am/fini short wave transitory power supply; Bloupunkt 6 or 12 volts positive or negative ground \$50; humidifier automatic 10 select 580, Call after 5 p.m. 491-1247. p/p/Aug. 30

TRUMPET - Cleveland, Illie new, \$125 or best offer. Phone 491-2601. p/p/Sept 1

TRAILER TIRES -w/rim; reducing machine, presentate, Phone after 7 p.m. 659-2275 oc 659-4366. p/p/Amg. 30

WANTED USED FURNITURE -We buy, sell, or trade. Place 494-4701. p/p/rtc

WASHER-DRYER - Whitepool avocado stack-ups, 6 mes. olf. Moving, must mil. But office 670-8541. p/p/Sopt 1

WASHER & DRYER. - good condition, best effer. Phone 491-1026. p/p/Eept 1

WASHER & DRYER - emellent condition \$150, Phone 491-1704.

WINCHESTER - Model 12 - 36 gauge \$150. Phone 221-7628. p/p/Sept 1

YARD SALE - 14625 Ethn Court, Dale City, Set., Sept. 2nd, 16 a.m.4 p.m. Stone, odds & code, p/p/Sept 1

HORSES-LIVESTOCK

HORSES BOARDED Woodbridgs, Date Chy case, 10 m 10 stalls, \$50 me, Phone 494-8301. p/p/Bept 8

HORSES POR SALE - Puntade assembly of salmels. Phone 368-7029. p/s/rtc

PALOMINO - golding 5 ym ald, excellent pleasure bears which \$550. Phone 491-2323, physical

PETS FOR SALE

AKC GERMAN SHEPHERD - 3 wks. old, block & tm, some dock A wormed. Per appeter 670-6328. #fp/Aug. 30

AKC PEKINCESE - top quality puppies and adds. (One had male, no puppin, SEL) Plant 221-2762, Pfrings.

PETS FOR SALE

AKC MINIATURE POODLE 25 - executant quality, d, shots. Stud sirying A seeming. Phone 670-3563.

ADDRAMLE - CREAM POODLE pape, greened & wormed, healthy; shed nervice for toys. Raidy's Kennels. Phone 721-5262.

GREAT DANE FUTS - black, AKC, 3 who. Phone 670-7518. p/p/Rept [

MALE — St. Bernard 2 yrs. eld w/paper \$50. Phone 491-2764, p/p/Sept 1

Sid - TZU PUPPLES - 6 wks. old, male & female, excellent markings, thow or pet. Roldy's Kennels, 791-5202. p/p/thp

TWO - 10 wk. purcheddethium papples, no papers. These 491-2067, p/p/Sept 1

LOST

CHILD'S PET - Aug. 17th, male est, grey top, white undernood wearing flee coller, and medication, Hillandale/Dule City, Reward, 670-8256, pm/Aug 30

FOUND

MLACK PEMALE CAT - ANG. 21st, Hoffman Dr., Dele City. 670-8256. pw/Aug 30

GERMAN SHEPHERD - fundation & black, found in Woodbuldy GERMAN SHEPHERD - fundation GERMAN SHEPHERD — female, ten & white, found Baywae Apts., two delicities, Aug. 26th. PCODLE — white, mais, found Quantico, Aug. 27th BASSETT HOUND — stale, tri-colored, found Ashelele Plaza, Dalé City, Aug. 24th. Petomac Animal Allies is holding; phone 368-6790. pw/Aug 30

GIVE-AWAYS

CAT - part sineses all shots, free to good home. Phone 670-7518. p/p/Sept 1

DALMATIAN - 2 ym, old, male, free to good home. Phone 678-6917. p/p/Sept 1

KITTENS - free to good home. Phone 494-2694, p/g/Sept 1 PART DACHSHUND PUPPLES (7), stx weeks old. 670-4457. p/p/Aug. 30

PART BOXER — puppies 6 wks. old free to good home. Phone 221-1305. pw/Aug 30

MOTORCYCLES

HONDA - 1971 CB750K1, new tiess, safety ber, chrome rack, excellent condition, 6500 miles \$1,350. Phone 670-3405. 3/Sept

SUZUKI - 1971 Gancho, 50cc; 5 sp. outstanding condition \$325.-Phone 670-2383. p/p/Sapt 1

YAMAHA -1970 250 oc street, od condition 2,500 miles. Man Phone 670-6098. p/p/Aig. 30

AUTOMOTIVE

NEED USED CARS Den't trade your cart Let us buy it entright. We pay top prices on clean cars and tracks. Buyers

TOP DOLLAR KOONE PONTIAC-OLDS RTE. 66 & 234 MANASEAS

P/P/RTC

ALL 1972 CHEVROLET - CHE and bucks at fleet prices. Ask for fleet menoper, End Wesser, 15605 Jofferson-Davis Highway', Jack Klavana Chowalet, Woodbridge, Va. Ma. Askira. Ya. He dealers, no paints quoted on phone, p/p/ctd

CHEVROLET - 2 dz., sed impels, 283' steaight shift, 4 Keystens maps winded white letter time, \$460 or best offer; Chevrolet 1962, sed, station wages, '283' antennatio, fait combition, \$350 or least offer. Phase, 678-6731. oof offer. Phone 678-4231. Markage, 30

CHEVROLET — 1964 impels 4 dr. '263', p/b, p/s, astomatic, estillation collision, office install, 14000 Copyrins Ind., Westbadge, plylings 1

CHRYSLER NEWFORT CUSTOM
- 1964, and with white visp! top,
new time, meedlest countries,
\$1,100 ftm. Phone 670-2414.
php/Ang. 10

AUTOMOTIVE

CHEVY TRUCK - 1956 3/4 tes, runs good, \$250 or best offic. Phone 494-1882, p/p/Sept 1

CHEVY - 1965 El Camino, 8500. Phone 494-7622. p/p/Aug. 30 CHEVROLET - 1964 Impain, 4 de sodan, 327 V-8, automatic

transmission, power steeding \$480. 221-1328 after 5 p.m. workdays. p/p/Sopt 1 CADILLAC - 1969, best office over \$3,000. Phone 670-7215, p/p/look 1

DATSUN PICKUP - 1971, radio & heater, 12,000 miles, \$1,500; Phone 491-3574. p/p/Aug. 30

CHEVY - Chevelle 1972 convertible, low milesge, V-8, mitometic, a mai special price. Cell Hank 221-1195. pw/Aug 30 DATEUN - 1970,4 dr. sedan 4 and with arc, excellent economy. Call

with s/c, excellent economy Reigh 221-2195, pw/Aug 30 DODGE - Coronet 500 1969 convertible, a/c, p/s, good condition. Phone 221-1942.

DATSUN - 1971 pick-up 1600 seeies, \$1800. Phone offer 6 p.m. 221-7751. g/p/Sept 1

FORD COUNTRY SQUIRE -1967, p/s, p/b, s/c, stindard treasmission, excellent condition, entres. \$950+. Phone 491-3426. p/p/Sept 1

FORD GALAXIE 500 - 1963, p/s, sutometic, V-8, \$150, 491-5313; p/p/Aug. 30

HOOKER HEADER - new, used for 2000 or Pinto, \$60. Phone 670-6797. p/p/Sept 1

HUNTER'S DELIGHT - 1958 jeep 4 wheel drive, complete power train is now, new interior, must see to appreciate, \$650, Call 494-8374, p/p/Sept 1

IMPALA 8/8 - 1966, new transmission. Phone 670-2830. p/p/Aug. 30

KARMEN GHIA -1964 convertible, good condition \$3 Phone 494-3550, p/p/Aug. 30

LTD -1969 Country Squire Wagon, p/s, p/b, factory sir, dolum laggest rack, besuithed condition \$2500. Phrase-670-6452, p/p/Amg. 30

MUSTANG - 1965 2+2; also 69 Cobra Jet. Phone 494-1497. p/p/Sept 1

1970 NOVA - 2 dr. coupe, 19,000 roof. If interested call 494-8374.

fom Zden of Behrolr Reals

very much on the rm. investigation of our largely because of our largely because of our population explosion: The population explosion: The more people, the more administration it is to own a line more than over people are migrating from city to suburb, from subury to country in mostly of street city to suburb, from subuse to country in much of peace and quiet, And today peace and quiet is hard to come by. Think about it. Weathn't the added comfort to worth a move? And your property could not hilly but become more valuable as the years were m.

Get true value for your money. If you are planning on buying or selling a home, cell BELVQIR REALTY, 331 BELVOIR REALTY, 331
Plaker Shop Cir, Woodbeidge,
494-2131. Here, you will get
productional services as well as
personalized attention on all
red cetate metters. We beaut
of the widest selections of
houses in the area, Open 7
days a week from 9 'all 9. For
new twon of information any type of infer regarding real estate, find free to cell as anythms.

WELPFUL RINT: An bullirocens is a must fee yes and your family to be turn to check on this dead.

Complete Velluragen Repair.

WAGON PLACE 14003 Jefferson Davis Highway Woodbridge, Virginia 20191

Phone 494-5555 Roure: Mon. - Pri. 8 AM - 6 PM HAY Y. W. ENGINE SPECIALISTS

AUTOMOTIVE

NEW CHEVROLETS -at fleet pelces. Trade ins accepted. Bank financing. Ask Plant Manager Rad Wiener, Jack Klewans Chovedot, 18665 Jefferson Davis Highway, Woodbridge, Vn. No desire pieces. Phone 670-8183, p/p/ste

OPEL - 1969 station w outstanding condition 1996. Phone 670-9616, p/p/Sept 1

PLYMOUTH - 1967 ex-county one 440 engine, automatic immension, ofc, \$475. Phone 659-3223, 8 a.m. 6 p.m. Mor. thru Pri. 3/Sept 1.

PLYMOUTH — 1948 coupe, now tires, many other new items, needs engine sepair, so is \$300. Phone 670-3361. 3/Sept 1

PLYMOUTH - 1966 4 dr. main, automatic, p/s, good renning condition \$373. Phone 670-3362, p/p/Sept 1

PLYHOUTH - Belvedses, 1965, 6 oyl, automatic, \$400 or best office for sale. Sopt. 15th. Phone 540,6604 after 6 p.m. p/p/Sept 1 ROAD RUNNER - 1971 '383'. VS, mitomatic, p/s, r&h, pilr w/white interior, chrome spee Phone 491-4761, pw/q/Sept 1

TRIUMPH - 1970 GT-6, good condition, 14,000 miles, radio tires, sm-fm radio, \$1,900. Call 640-7487. 3/Sept 1

TOYOTA - 1972 Mark II station wagon under warranty, must meridies. Asking \$2695. Phone 640-6682. p/p/Sept 1

REIGH

Full-size Cars

350 V8, "factory air conditioning," turbo hydra, trans., R&H, P/S & P/S, wer tires, EZI siess, metablic ablur fields, black view! roof, east, black interior, shownoon con-

dition!
78 Chev. "Languala Custom Sports 52395

VB, auto. trans., R&H, P/S & P/S, over tires, EZI glass, white finish, black virtyl roof, red vinyl interior, "just like new!"

88 Chev Impais 4 Deer 327 V8, auto trans., R&H, P/S a P/B, \$ 1495 wer tires, EZI glass, matalitic green finish, plush green interior, one owner, sharpi

°1295

995

°495

71 Chev "Impale Custom Sports Cpe." 350 VB, "factory elr conditioning," surbo g

Cpe."
350 V-8, "Factory air conditioning,"
turbo. hydra. trans., AM/FM stereo
radio, P/S, P/B, ww tires, E21 gless,
restablic gold finish, gold interior, black
vinyl roof, vary low miles. RADA book
value \$2,425.

78 Cher Impale 4 Deers, & 4 Deer

Hardtegs
All with 350 V8's, "factory" \$2"
conditioning," suto trans., R&H, PS &
PS&, ww tires, EZI glass, some vinyl
roofs, "talks your pick!" "Almost any
color & trim switche, all st one
tremendous sale price.

86 Ford Galaxie 566, Sports Cpc. V8, "factory air conditioning," auto trans., R&H, P/S & P/S, wer tires, E29 glass, metallic gold finish, gold sinyl interior, dark brown winyl roof, mist condition, N.A.D.A., book value \$1,7501

Ge Patel Manazire sees
4 Door Hardtop, VB, "factory eir conditioning," euto trans, R&H, P/S & P/B, www tires, EZI glass, white finish, plush red vinyl interior, birthday priced!

66 Olds "Starfire," Super 88,

ye, recently air conditioning," auto trans., R&H, P/S & P/B, rew thee, E21 gless, power windows, tilt scheel, white finish, black leather bucket seets & console, showroom clean!

84 Chery Impale Sports Cpc. VB, suto trans, R&H, P/S & P/S, swe tires, EZI glass, white finish, turn, interior, newly overhouled, excellent

2 door, suto trass., R&H, www tires, turqueles finish, turq. interior, excellent conditions

Compacts

71 Chevrice Hulliber Sports Cps.
VE, "loctory oir conditioning" tube hydra, trans., R&H, P/S & P/S, wer tirel, EZI gless, was tirel, white finish, stept wing roof, black interior, N.A.D.A. beek value \$3,800

78 Chev. Impala Sports Cpc.

68 Ford Galaxie 500

64 Ford Custom 500

Both One Price! HURRY!

71 Chovelle, Melibu Sports Cpe.

MIST.

Sports Cpe.

AUTOMOTIVE

VOLVO - 1969, blue, 1426, an/fm, 2 dr. sedan w/specis car handling \$1395 or best offer, Call^a 670-6922 3/Sept 1

VW - 1971 camper, pep-tep, immeculate, 20,000 miles \$3000. Phimo 670-2352, p/g/Sept I

VW SQUAREBACK - 1968, recent engine everbeni, good condition \$500. Phone 670-5871.

VW - 1971 Super 113,0xcolbut all around condition, I owner and still under wermsty. Call John Pape 221-1195, pir/Aug 30

condition \$2450. Contact Capt. Dayle, 640-6903 awa, p/p/Sopt 1

CHI JOHN PAPA M QUALITY MOTORS

/W — 1966 soden, good condition 8500. Phone 763-931-6152. p/p/Sept [

VW - 1971 van, excellent

For Potomac Name Home Delivery Phone 221-1460

NO

MONEY DOWN! Yeed a car but have little

to see if you qualify for our special no money down deal.

221-1195

Holton to address group at training center site

> Virginia Gov. Linwood on will deliver the major ddress at ceremonies dedicating the riste-supported.
> Northern Virginia Training
> Center for retarded children to
> be held Sept. 25 at the
> facility's Pairiax County site.
> The center is located on a
> rolling, wooded 95-acre tract

at the intersection of Braddock and Burke Station Roads in Fairfux County's Springfield district. A regional facility, it will serve the counties of Adjuncton Rainford Arlington, Pairfax, Fauquier, Loudoun and Prince Willia and the cities of Alexandria,

Falls Church and Fairfax. Construction of the first phase of the hospital, which

when completed, began under Holton's administration, although it was authorized during the tenure of his predecessor, former Gov. Mille

Announcing Holton's perticipation in the ceremony was Mrs. Heonry O. (Virginia) Lampe of Arlington, Northern Virginia member of the State Board of Hospitals and Mental

> PORTER BROTHERS. AUTO BODY SERVICE

BODY REPAIR DUMFRIES, VA. 879-0465

BOB'S GARAGE, INC.

SPECIALISTS ON VOLKSWAGENS is expanding automotive service to both foreign & domestic ours . FOR PROMPT SERVICE

CALL: 491-3332 13618 Jeff Davis Hwy., Woodbridge, Va.

Hygiene. Also speaking at the dedication will be Dr. Philip Roos, executive director of the National Association for Retarded Children since 1969. Master of ceremonies will be Robert M. Gettings of 5921 Seabright Rd., Springfield, executive director of the National Assn. of Coordinators of State Programs for the Mentally Retarded, Inc.,

> Pack a one-two-three

headquartered in Arlington.

ac Name, the Weekend Pot News and the Quantico Sentry.

72 Chevy H Neva 74 Libry H Hove
4 door, 6 cyl., succ trans., R&H, wheel
covers, EZI gless, undercost, all groups,
dark meetilic broase-finish, black clesh
& vinyl interior, 9,000 miles, rater dar

N.A.D.A. book value, 24751 78 Valve, 144

78 Bedge "Dart Swinger Custom Sports Cpe."

SPORTS CAR 70 CORVETTE FASTBACK

OF Ford "Fairlane 500" Spt. Cps. 5 V-8, auto. trans., R&H, F/S & F/S, two itrus, EZI plus., metallic green Reids, black vimyl noof, black vimyl interior, like now. N.A.D.A. book value \$1,000.

76 Moverick Sports Cgo.
6 cyl., etcl. trans., R&H, E23 glam, 5 1295
hopper overgo finish, black vinyl interior,
N.A.D.A. beek value, \$1,006. Entry

67 Couper, Sports Cps.
V8, suto trans, AM&FM radio, P/s a\$ 1195
P/B, ww tires, EZI pless, metaffic green,
finish, ten vinyl interior, showroom

Station Wagons

72: Chevrolet "Kingsweed Estate"
Station Wagen
9 pass., 400 VS, turbo hydra trans.,
"schory air conditioning." All & FM
starbo radio, P/S & P/B, tilt steering
wheel, power windows, EZI gless,
lugges rack, stowage comp. lock, floor
mats, removable load floor carpet, power
selligate, resupte control mirror & vanity
mirror, L/S x 15 behald tires, heavy duty
battery, deluse bumpers, frt. & rear
bumper gist, saux, titting, undercost,
metallic golden brown finish, cowert
virty! interior, new car werranty. Window
Sticker \$5,989.851 72 Chowslet "Kingswood Estate"

78 Chev "Kingawood 8 Passen Station Wages"
"360" V8. "Indicates" "17" tenditioning turbo hydra, trans., R&H, P/S & P/S, we tires, EZI gies, Jugges seck, power rear windows, metalic turquoise finish, plush vinyl interior, in show recent corporation.

in show room condition 76 Chev Caprice "Kings Station Wegen 350 VS, "factory air conditioning," auto trens., R&H, P/S & P/B, www tires, E29.

\$2695 gless, luggage rack, etc., etc., white finish, wood paneling, plush black vinys 78 Chev Toursman Station W

360 V8, "factory air conditioning," auto \$2295 glass, luggage rack, power rear wind One-Silver finish, blue viey! interior. de Charollo Maliba Station War

VS, auto trens., R&H, ww tires, EZI glass, power rear window, mercon finish, black winy! .interior, luggage sack, R.A.D.A. brook value \$1,400°.

Trucks me, Cust. Deleces N ton pick-up, 350 VE, turbo hydre \$2995 trans., R&H, P/S & P/S, premium lettered thes, chrome wheels, beine & bronze two tone finish, beine east, yieng interior, showroom conditions

71 Dedge, Contour 100, % Ten \$2495 VB, std. trens., R&H, W.C. mirrors, all heavy duty, rear humper, 8 ft. bed. very low mileage, like next

71 Ches. Coston C-18, % Ten 52495 Pick-Upg Choice of 21, VB, std. trans., R&H, West Cast mirrors, B Ft. bod, reer bumper, off heavy duty, metalfic green B white finish, very low miles fitte need Also one gold B white-fields.

76 Cher Cust C-10, X Ton Fick-Up Truck
Se VE, turbo hydre, trans., Fi&M, P/S a
P/B, heavy cluty hales & wheels, 8: 6,
bod, west coast mirrors, "all heavy
duty," count, trin & only, two tees blob &
shite finish, blue viryl interior.

"St.Combas" 1/2 Toss

78 Chey "El-Camine" 1/2 Ten \$2195 Flok-Up Treat:
V-8, standard trans., Ritri, "but
El-Camino," "factory equipment,"
matelic blue finish, blue interior, miss
condition! NADA back value \$2,600.

68 Chev. Cust. C-18, ½ Ton Fight-Up
VS, and, trans., R&H, West Coast
mirrors, S ft. bed, all heavy duty, new
bumper, mesalic piler & white finish,
blue vinyl interior, very loss maleage. 1695

NOW

IN THE OF THE

4 door, 4 speed, trans., R&H, rectining \$1895 seets, redisplet tires, red finish, chargost Interior, molecular class, which specialization savish book value \$20251

SPORTS CO 350 VB, 4 speed trans. All & FM radio positraction rear, P/S & P/B, tilt steer school, legage carrier, EZI glass, premium time, factory

wheels, EZI glass, white finish, blue interior, mint condition!

HOURS-Monday thru Friday 8-8

U.S. 1 at the DALE CITY INTERSECTION

docernoce, ya

RNEW

SEDIA

5. 保权态度

Phone 221-2116

⁵4795

Compacts (cont.)

76 Chevelle Malihe Sparts Cps.
V8, "factory air conditioning, auto
trans., R&H, P/S & P/B, swe tires 521
gless, wer tires, metaltic silver finish,
black vinys coof, black interior,

80 Chevelle Malibe 4 Deer V9, "factory air conditioning," auto trans., R&H, P/S-& P/S, ww tires, E21 glass, metallic green interior, low mileage, N.A.D,A. book value \$2,000,001

Auto Trans., R&H, P/S & P/B, www tires EZI gless, metallic blue finish, black vinyl roof, blue custom vinyl interior. Mint Condition:

60 Ford "Grand Torino Sports Cpe" 5 VB, Auto Trans, R&H, P/S & P/B, ww tires, EZI gless, cendy apple red finish, black visyl roof, custom black interior, Brand New Condition!

72 Chevelle Meliku Sports Cpss—
2 To Choose From-All V8's, "fectory alconditioning", R&H, Tope Player, vivyl roofs, power steering 7 brukes, EZI gleer
All leaded, Mohave Gold, Gulf Green, 60 Cherry H., Heve Sports Cpc.
VI., outo trons., R&H., P/S & P/S, vor \$ 1 395
tires, EZI plans, measific gold flools,
black vinyl roof, black interior,
N.A.D.A, book value \$16881

M Chorole Melibu Spects Cps.
V8, "fectory air conditioning" RAM, 5 1295
P/S, premium tectored circs, chances

72 Cherry II Sports Cps.
72 Cherry II Sports Cps.
74, turbo hydro trions, R&H, P/S & P/S, \$2695
with these, EZI plans, metallic lite bronze
milah, juny vinyi interior, new car condition! 700 VC, turbe bydre, trans., R&H, P/S a \$2595 PM, EZI dom, two tires, metallic green Radio, green interior, like near!

CHEVROLET

LOCATED CENTER

678-8181

PUBLIC NOTICE

The Prince William County Board of County Supervisors hereby gives notice of its Intent to adopt a "Tax Package" which includes a BUSINESS, PROFESSIONAL AND OCCUPATIONAL TAX ORDINANCE and an amendment to the MOTOR VEHICLE LICENSE TAX ORDINANCE, seld adoption to be on October 5, 1972, or as soon thereafter as the metter may be heard. There will be a time for citizens to

A full copy of the text is printed herein and also has been filled with the Clerk to the Circuit Court.

BUSINESS, PROFESSIONAL AND OCCUPATIONAL LICENSE TAX ORDINANCE

Division 1 Generally .

Sec. 1 — Definitions

For the purpose of this acticle, the following words and privaces shall have the meanings respectively ascribed to them by this section:

or needs shall have the meanings respectively accessed to this section:

SROSS EXPENDITURES, All expenditures incurred intersection with the acquisition or lease of real property, no using cash, credits, tess, commissions, brokerage charges and rentals, and all expenditures incurred in connection with the improvement or development of such property, including costs of all labor involved in such improvement or development of one opposition of the involved of a sequivalent charge therefore if equipment is connected by the builder or developer, and any other expenditure of unbetween cost of the incurred in connection with the improvement or sevelopment of such property. The term "grass expenditure" shall not include amounts expended for instruct on any expenditure of principal of debt incurred in connection with such improvement or development work.

provement or development work. GROSS RECEIPTS. The grees receipts from any business, GROSS RECEIPTS. The gree receipts from any bueness, profession, trade, occupation, vocation, calling or activity, no unit of ocash, credits, fees, conventesions, brokerage charges and rentals, and property of any kind, nature or description from either sales made or services rendered without any deduction therefrom on account of cost of the property sole, the cost of material, labor or services or other costs, interests or of services read out to the property sole, the cost of material, labor or services or other costs, interests. the cost of material, lebor or services or other costs, interests or discounts paid or any expense whetcoever, and such term hall include in case of merchants the amount of the sele price of supplies and goods furnished to or used by the licenses or as family or other person for which no charge is meda; provided, however, that the term "grace receipts" with respect to manufacturers, wholesele merchants and retail merchants, manufacturing or deeling in articles upon which there is tevted a direct excise tax or gesoline tax by the United States or the State shall not include such excise tax or gesoline tax by the United States or the state governments.

State shall not include such excise tast or geodine tast by the United States or the state governments.

The term "gross receipts" when used in connection with or niespect to financial transactions levelving the sale of notes, stocks, bonds or other socirties or the locam, collection or advance of money or the discounting of niespe, bills or other evidences of debt, shall mean the gross interest, gross discounting or security or continuous or other gross receipts commission or other gross receipts earned by means of, or resulting from such financial transactions, but the term gross receipts shall not include any amount received as payment of debt.

The term "gross receipts" shall not include the gross receipts and the gross receipts and the gross receipts.

payment of debt.

The term "gross receipts" shall include the gross receipts from all sales or services rendered or activities conducted within the country, both to persons within the country and to persons outside the country provided, however, that the term "gross receipts" shall not include does collected by grant country provided, the collected by grant consists, professional, service, or, giving perceiptions, or collected by grant consists or consists o milar organizations.

this connection, the word "person" shall be control

PERSON. Any individual, firm, copertnership, corporation.

remony, association or joint stock, association. Such term shall not seem shall not sh

Such terms shall not include a volunteer fire department, a Such terms shall not include a voluntper fire department, a voluntper rescue squad or a nonprofit organization operating a community center, swimming pool, termin courts or either educational, cultural, recreational, and athletic facilities and fac it as for the welfare of the residence of the area. Section 2 — Business, est, sudject for face.

Each and all of the taxes herelization imposed are in all cases mossed upon the privilege of doing business or asserting all prases of the business, profession, trade or accupation in the county, including all prases of the business, profession, trade or accupation conducted in the county, hereinafter set forth in this despet. Section 3 — Effective date

his article shall be in force on and ofter eduction.

This article shall be in teros on and after adoption.

Section 4. Levy of License Tesses.

For each year, beginning with January first of each year and ending December thirty-first following, there are hereby lested the annual license taxes herebraines set forth in this article, except so otherwise specifically provided in this article, experience conducting or engaged in any business, such as occupation in the county, herefresher set forth in this syricle.

Section 5. Application for Lieutes - Filling removed

persons embraced by this article shall make application A persons embraced by this article shall make application for censes to the supervisor of assessments at lets office in the county administration huilding. The supervisor of assessments shall furnish the necessary forms which shall be proposly filled in a this such information as the supervisor may require. The supervisor shall compute the amount of the license tex and after payment to the director of finance, shall issue the license tex and after payment to the director of finance, shall issue the license, and the county administration building.

Section 6. — Same — inflammation to be financially approximate.

applicant.

Every applicant for a license to conduct any business, contess on trade or occupation under the provisions of this cone shall furnish the supervisor of assessments, in writing. A thin's correct name and trade name, his correct residence address the nature of his business, profession, trade or account to be pursued, the place where it is to be pursued, the sate and/or number of the occupancy or letter primits or and if applicable, and a record of green receipts, verified to ath for the past year, as well-as such other information as may be required by the supervisor of assessments.

Sec. 7.—Separate license required for each place of business; exception.

No scene shall be issued under this article to come more than one place of business; provided, however, that if any one can is engaged in two or more business, profusions, and or occupations, all subject to the same rate, and industried at the same leastlen, all information for each such

profession, etc.

Every person beginning a business, profession, trade or sugation which is subject to a license test under the cons of this article shall estimate the amount of the great me att he will receive between the date of beginning business. Since the and of the then current license year, and the license tax is computed an such estimated great are att. Since the current year shall be computed upon estimated great are att. Such estimates shall be endject to adjustment by the cars sen of assessments at the end of the tax year to reflect arms a gross receipts, and the shall give creat the above the partnership of the stay that the end of the tax year to reflect arms. Sec. 9. Payment by Corporations, paramethips, etc.

A censes seved and license tweet imposed under the risks cans of this article upon the great receipts or abstraction, and the concupation conducted by a corporation or gentranship.

Sec. 10 — When Bostos tento payable.

A. Horner tests imposed by this article, except as hards interest due and payable on or before January thing-first of each Bostos, year, in all cases where the person shall begin the bestimen, profession, trade or

spection upon which a license tax is imposed under this stor after Jenuery thirty-first of the license tex year, such til tax shell-become due and psyable at the time which a searon companyon business.

seems a series second due any payable at the time when a series a propose at the time when a series a series a series and the series are imposed under the prevail of this article that are unpaid on the due districtions of this article that are unpaid on the due districtions of the series and the series and the series are series and the series and the series and the series are series are series and the series are series are series and the series are series are series are series and the series are series are series and the series are series are series and the series are series are series are series and the series are series a

abstractly thirty-first of each illcanse year, or in the case of any person first engaging in a business, profession, trade or competion, a period of more than thirty days after he first engages in such business, profession, trade or occupation. In addition to secto han percent penetry, interest at the rate of six percent per armum shall some and be added to all due and unpaid license taxes imposed under this article, beginning famurary thirty-first of each license year. Taxes and penetry herein provided shall be assessed and collected in the menner provided by less for the enforcement of the cellection of other taxes.

se. 12. Reservis and reperts required.

Every person liable for a license tax under the provisions of its article shall keep accurate and current accounts available.

With the exception of these persons issued figures under sections 18, 20, 21, 27, 28, 29, 30, 31, licenses under sections 18, 20, 21, 27, 28, 29, 30, 31, licenses may be transferred from one person to another provided, that no such transfer shall be wild under and until notice in writing be given to the supervisor of assessments. Fallers to notify the supervisor of assessments of the transfer of the license within thirty days of such transfer shall invalidate such license. There shall be no refunds of any license tax pold under the provisions of this chapter, except in the one of error as validated by the supervisor of assessments.

Supervisor or assessments.
Sec. 14. 'License Required; Panelty for Fallure to Comply with Arranse, it shell be unlearful and constitute a misderinean person to conduct business, or to engage in a profess or occupation without a license under the provision.

Any person who is convicted of violeting any of the provisions of this article shall be punished by a fine of not less than sex dollars nor more than three hursiered dollars or by impresonment in the county jail for a period of thirty days, or both. Each day any person shall continue to violate the provisions of this chepter after the due date of any license tax president in this chepter shall constitute a separate of female.

The Builders and Developers.

Any person carrying on anomains in or conducting any of

Any person carrying on, engaging in or conducting any of the tuelnesses, trades or occupations under this article in connection with the improvements or development for sale or connection with the improvements or development for sale or rent of any preperty or structure owned or leased by or otherwise in the control of such builder and developer shall say an aerusal license tax of sleven (11) cents for each one hundred dollars of gross expenditures on the business done within the County, the minimum annual license tax shall be transfer from the county, the minimum annual license tax shall be transfer dollars. No license shall be required where gross expenditures do not exceed five thousand dollars. Session 16. Business Service Occupations to read as follows:

Every person conducting or expenditure to read as follows:

Every person conducting or expenditure to tradit shall gay for the privilege an annual license tax of \$1.14 for each \$100.00 of gross receipts of the preceding year, the spinitures ensured license tax shall be \$25.00. No license shall be required where gross receipts do not exceed \$1,000.00.

Directing service Erecting, Installing, removing, storing semines. Freight traffic bureau, agency feating or transfer, not in connection with tell impounding lot Job princing, princing shop, duplicating process Laundry, cleaning, pressing, dysing establishme Lessing films for compensation Lessing of surcomabiles, truets and trailess agree services.

Milmographing, multigraphing, related type service Moston picture film producess, laboratories Motat picting or observicesplag Operating analytical or registering inheretories. Packing, creting, shipping, heating or moving g

Plating metals or other metallels Private detectives Promotional agents or agency Protective agent, agency

Public garage Realty multiple listing service Parting or lessing sirptone Renting or lessing bloycles Riding schools Royalty and/or tranchies first Septic tank cleaning Span pointing, ulnature letter!

Trees suggestions
Trees surgery, trimming, removal
U-drive-it firm, business
Vehicular advertising, electric
substraining, commercial advertising
Machine, classics, andidotes suggested

Sentian 17. Personal Service Geospations to read as follows:
Every person complication, or engaging in any of the following
present service econyection, beatments or trades, what pay fit
the privilege on annual Scores text of \$.32 for each \$160.01
gets receipts of the presenting year; the minimum assess
flowes text shall be \$55.00. He Stones dull sie required when
gets receipts do not exceed \$1,500.00.

(A) The business of agastalog:
Subter shaps
Security perfors
Constitution (encept non-profit)
Chartered clubs
Constitution (encept non-profit corporations)
Hair dressing establishments
Information bureaus, beopte

curately, Roman or other files (8) The business of: Additioning letters or entertages Authorizing Bubyoltsing and phild care sorribes

Kennels, dag and as nt and maintan

Meno tuning Pieture freming, gilding viting any kind of tangible per viting or furnishing automatic

Sale of money orders Secretarial services Small animal grooming Taxidarmists

X ray leboratories Array reportants:

Sestion 18. Contractors and Contracting to read as follows:

Every person conducting or engaging in any of the following:

contracting occupations, businesses or trades shall pay for the
privilege an annual license tax of \$.14 for each \$100.00 gross

receipts of the prededing year; the minimum annual license tax

shall be \$25.00. No license shall be required where gross

receipts do not geosed \$1,000.00:

receipts do not succeed \$1,000.00:

Every person engaged in the following contracting businesses, occupations or trades from a place of business located in the County shall not be liable for gross receipts for which a liomes is obtained in another Virginia jurisdiction.

Every person engaged in the following contracting businesses, occupations or trades in the County from a place of business in Virginia, outside of the County, shall be liable for the business done in the County. Provided that if a liomes has been required and paid in the contrastor's principal place of business in Virginia, he shall be liable flareundar early if the amount of business done by any such contrastor in this County exceeds the sum of twenty-five theusand dollers (\$25,000.00).

Every person angaged in the Solicatine contraction

(MEDULULUI):
Every person engaged in the following contracting businesses, occupations or trades in the Country from a place of business outside the State of Virginia shall be liable on the gross receipts fress activities conducted in the Country.
Air conditioning
Brick contracting, stone and atter mesoary
Building
Corporators

Second and second former productions and production

Other contractors and contracting

Plastering Plumbing, heating, steem fitting or gas fitting Road, street, bridge, sidewalk or carb and gat Structural metal The, glass, flooring and floor covering

The glass, flooring and floor covering Wrecking, moving or asserveting.

Sestion 19. Hotels and Mosels to read as follows:
Every person operating a hotel or motel, renting in excess of seven bedrooms to transients or acjourners, shall per for the privilege an armuel floance tax of \$.10 for each \$100.00 gross raceipts of the preceding year; the minimum armuel floance tax shall be \$25.00. No license shall be required where gross receipts do not exceed \$1,000.00.

Section 20. Professional, Specialized Geospatiens and Businesses to read as follows:
Every person conducting or ensemble in one or more of the

Every person conducting or engaging in one or more of the offseeling professions, occupations or businesses shall say for he privilege an annual license text of \$.20. for each one improved dollars of gross receipts from this preceding year; the shallmum annual license text shall be \$25.00. No ticense shall

Certified public at Chemical engineer Chemist Chiropodist Cost Immuno
Dentist
Doctor of internal medicine
Electrical engineer
Emineer-consulting, contre

Hemsoparms. Industrial engineer Mechanical engineer Medical docts Metalkirgical en Mining engineer Naturnouthist

eter, family and/or me tnancing companies, fl ic, social science resear

rustic stanographers Publicity services, fyrnad

managers Recorders of process

follows:

The rental of a building or portion thereof disigned exclusively for residential occupancy, including one-family, two-family and multiple-family dwelling, but not including hotes, boarding houses and recently houses.

The words "dwelling unit" are defined to mean one or more rooms in a dwelling house or apartment designed for occupancy by one family for living purposes and having cooking facilities.

cocupancy by one tamity for living purposes and having cooking facilities.

Every person who, as principal, shell engage in the business of renting houses, apartments, commercial property or industrial facilities in the County shell pay for the privilege of doing business an annual license tax of \$.15 for each one hundred dollers of gross receipts from the preciding year, the minimum annual license tax shell be \$25.00. No license shell be required where gross receipts do not exceed \$1,000.00.

Persons engaged in the business of renting houses or apartments, or both, shall not be affected by, or come witalies the provisions of this section, unless such person is engaged in the business of renting more than two separate dwelling units. Bestiene \$2. Repair Service Occupations to read as fellows:

Each person conducting or engaging in any of the following repair service occupations, businesses or trades shell pay for the privilege an arroust illcense tax of \$.12 for each one hundred dollers gross receipts of the personding year, the minimum ennual flores tax shell be \$25.00. No floress shell be regulated where gross receipts dis not exceed \$1,000.00.

streams ervising income cast around to SALUR.

In regulated where grow provings dis not accepted

Agriculture repetr.

Alter repetr, engine repetr of any type.

Business and office machine repetr.

Classes. Clothes, hats, carpets or rugs, repair of Dress making, slipsovers, dragary an (service only)

ances, repair of

Rowering Road machinery, form mechinery, repair of

Save, tools, repair of Scales, repair of Shedes, repair of Shoes, repair of Tires, repair of Types, repair of Typeseriters, repair of

elding shop lon 23. Retail Merchants to read as follows: person who sells goods, weres, merchandle not for resele in any of the fellowing re

eccupations, businesses or trades shall pay for the privilege an annual floence tax of 8.12 for each one hundred dollars of gross receipts; the minimum senses flowes tax shall be \$25.00. A retail merchant's license, the tax on which would be one hundred dollars or more were it issued for the period of greyer, may be issued quarterly, if authorized by the Supervisor of Assessments. No flower shall be required where gree receipts do not secure \$1,000.00.

Alternit or aircraft parts

Belevies, caterors Bioycles Blants, motors Buoles, stationery Building materials Carely, net store Claur, tobecon star Claurana exalesses

Man's and buy's detains

Phoes lade fountains Sporting goods .Used cars

Used cars
Variety stores
Warlenen's clothing
Seeties 34. Retail and Wholesale Merchants to read as follows:
Any person who is both retail merchant and wholesale
sterethent is required to obtain both classes of itomis;
provided, however, that any retail merchant who desires to
do a wholesale business stor may effect to do such wholesale
business under his retail and wholesale business.
Seetien 35. Wholesale Meschants to read as follows:
10 Etinition — Every person who sells to retailers as set
forth in Section 23 for resale only, and all persons who sell to
institutional, commercial, or instustriel consumers.
(2) Coverse — Every person conducting of segaging in any

irestitutional, commercial, or instastriet consumers.

[2] Coverage — Every person conducting or angaging in any of the following wholesale merchants accupations, businesses or trades shell pay for the pricitiegs an annual filterior tax of \$8.05 for each one hundred diclaims of green previous of the preceding year; the minimum, sincust license (sex. shell be

not exceed \$6,000.00.

brekers) Drugs
Dry goods
Electrical, plumbing goods
Farm products or supplies
Furniture and house furni

Machinery, equipment Metals and metal work

Soft drinks

Bertien 35 to read as follows:
Every person conducting or engaging in the occupation, or business, of extracting by whatever means any mineral, stone, rook, bank gravel or sand in the County, shall pay for the privilege an annual license tax of \$.11 for dech one hundred dollers of gross receipts of the preceding see. The minimum ennual license tax shall be \$25.00. No license shall be seen to the seed of the property of the property of the privilege of the property of the property of the privilege of the property of the privilege on annual license sets of \$.15 per one hundred dollars of gross receipts of the next prescriptor, the

are privilege an amujus source tax or 5.19 per one numbers deblars of gross receipts of the next preceding-year, the minimum annual license tax shall be \$25.00. No license shall

A factor
An industrial loah company
A loan or mortgage brefar
A toan or mortgage company
A stoney lender
Buying installment receivable
Chattel mortgage financing
Consumer financing
Financing accounts receivable
Installment financing
Installment financing
Installment financing
Installment financing
Installment financing
Installment financing

Inventory financing Session 28. Pressium Seamp Suppliers to read as follows:
Every person engaged in the business of furnishing or supplying for any consideration to others to use in, with, or for the sale of goods, merchandless or commodities, say stemps, coupons, tickets or similar devices which entries the person receiving the same with such sale to procure any goods, merchandles or commodities free of charge or for less than the merthet price thereof, or to receive cash for such previous stamps, shall pay for the privilege an annual Scenes sex to be measured by the yelus of such premium stamps furnished an applied during the next preceding year. The amount of the tax hereunder shall be \$.22 per one hundred dollers of return of premium stamps; sold the next preceding year. The word—"nature is used herein shall mean the sverage value If sold at

follows:
Every person engaged in the business of setting goods, weres, and merchandles in the County through the use of coin operated vending machines, shall pay for the privilege of doing tessiness an annual license tax of \$.15 per one hundred dollars of gross receipts of the preceding year; the refrainum around license tax shall be \$25.00. The license shall be required where gress receipts of not exceed \$1,500.00. The license tax impacted by this section shall be in line of any passified County license tax on the included machine so used."

MOTOR VEHICLE LICENSE TAX ORDINANCE

NOW, THEREFORE, BE IT ORDAINED that the Board of

RÖW, THEREFORE, BE IT ORDAINED that the Board of County Supervisors of Prince William County does hereby adopt the Televising amendments to the County MOTOR VEHICLE LICENSE TAX Ordinance as Tolicose:

(1) Substitute the words "Director of Finance" for "County Transvers" where applicable in the ordinance.

(2) Paragraph 4 is amended to read as follows:

On Motor Vehicles, Trailors and Semi-trailors, there shall be a test equal to the registration fees sharged annually by the State of Virginia pursuant to Section 46.1-146 of the Cade of Virginia pursuant to Section 46.1-146 of the Cade of Virginia of 1980, as amended, or may be amended; subject only, to the limitation contained in Section 46.1-46 of the Cade of Virginia of 1980 as amended, or may be presented.

(3) Paragraph 11 is amended to read as follows:

It shall be unlessful for any exent of a motor vehicle trailer, any decal or sticker required by this andinance offer the expiration date of each decal or states. Any pattern, that we corporation violating this provision of this endinance shall be quited of a mindementary, and upon exemptaten, shall be sentingled by a fine of not in exempted of 870.80 in shall be quity of a missememor punished by a fine of not in one

Add perspraish 11 fell to read:

Add perspraish 11 fell to read:

Any passon, firm or corporation violating any other previation of this endirence, shall be guiltly of a middenasce, and open conviction, shall be guilded by a fine of not less than \$5.60 nor more than \$386.00; or by implementant in fell not to messed 30 days, or by both each fine and

THESE AMENDMENTS shall be effective upon adoption NOW, THEREFORE, BE IT ORDANIED by the Besel of County Supervisors of Prince William County dots hereby adopt the following, BUBMESS, PROFESSIONAL, and OCCUPATIONAL LICENSE TAX OND MANDE to be spaced within the conflicts of Prince William County, Everyore effective upon adoption.

3. Journal of Superior 2. Senting 1. Journal of Superior 2. Senting 1. Journal of Superior 2. Senting 1. Senting 1. Senting 1. Senting 1. Senting 1.

AGENDA-POP P.M.

Clark, Search of County Superst Prince William County, Vo.

Gourley at Development Center

Brig. Gen. Norman W. Gourley, who has been serving as Deputy J-3 (Operations), He ad quarters, European Command, Stuttgart, Germany, will take over as deputy for Development and director of the Development Center at Quantico next month.

month.

He will succeed Maj.

Gen.-selectes Samuel Jaskilka,
whose assignment as Assistant.
Chief of Staff, G-I, st.

Headquarters, Marine Corps
has been announced.

has been announced.

Gen. Gourley, who was designated as Naval Aviator in.

June 1943, is a holder of the Leion of Merit with Combat "V", the Distinguished Flying Cross with Gold Stars in lieu of second and third awards, 11 Air Medals and the Navy Commendation Medal.

As a combat pilot, he flew 87 missions during World War II and 50 missions in Korea. During the Vietnam conflict, he was commanding officer of MAG-13 and served as G-3 officer at Fleet Marine Force, Pacific.

Triangle man, 19, arrested

A 19-year-old Triangle man was arrested early Friday morning in Stafford County by Prince William County Police, State Police, and Stafford County Sheriff's Deputies.
Officer Bernard Arnoldi of the Prince William Police said that two felony warrants had

been outstanding for James Allan Fitzgerald, 19, 1108 Old Triangle Rd., Triangle, One was for the attempted murder of Glenwood Posey of Triangle on Aug. 6: the other was for a hit and run violation that occurred Aug. 22 when Officer J. W. Weakland chased himdown Old Triangle Road. Fitzgerald had tried to get away from Weakland, but lost control of his auto, wrecking : Despite the wrecked auto.

Fitzgerald kept going, finally managing to elude Weakland. The arrest of Fitzgerald was made at 2:45 Friday morning at the residence of Fitzgerald's sister, who lived in Stafford County. Assisting Arnoldi was Trooper H. F. Fitzgerald and Stafford County Sheriff's

Deputies.
The accused is in the county ail pending preliminary trial in county court on Sept. 19, on the murder charge.

Liaison officer ends tour at Academy

an Air Force Academy Liaison Officer for Woodbridge and the 8th District, has completed a binef tour of active duty at the Academy near Colorado

Springs, Col.
An Air Force Reserve officer. Col. Stephens, is assigned as an official dimessions counselor for the Academy in his home area. He was called to active duty to Serve and to participate in aspects of cader life. He cives as an Academy Linison Ottiver in addition to his civilian occupation as assistant puncipal at Woodbridge Senior High School.

491-2700

والإلال

\$3'-- 300 SHEET

FILLER PAPER

BOYS'

FOOR

Wrinkle-free, shape-retaining, machine-washable stretch nylon, Brown, orchid, gold, navy, orange and red. Sizes S,M,E.,

77. FR

DRY-

ROASTED

SECRET

ANTI-ERSPERANT

SPRAY

For that new casual look, Pullover style with long steeves. Sizes 8-18.

A. SAHADI

FRUIT

ROLLS

TETTPOTE

TAMPONS

Special prices in this ad-effective thru Sat . Sept. 2. Rights reserved to limit quantities.

1.67

PETE CAMPBELL

GOLF BALLS

LADIES' OR MER'S

COMB &

BRUSH SETS

Pt. 0/3

HOSE LAYERED

FUEL

1 6el.

1.26 COLEMAN

77'

DRUG FAIR

DISH

DETERGENT

BIG Difference!

insulated wide mouth [ar for fruits, salads, foods and liquids.

53° ELMER'S

No. 402-372

44

di

OPEN ALL NIGHT FISHER SHOPPING CENTER 305 Jefferson Davis Hwy., Woodbridge, Va.

PRINCE WILLIAM PLAZA SHOPPING CENTER

BACK-TO-SCHOOL

2.98 THE ORGANIZER

ASSORTED

PACK OF 90 RECYCLED FILLER PAPER

MOMENTS

ASSORTED

SCHOOL & TOTE BAGS

POTOMAC NEWS, Wednesday, August 30, 1973, B-

500 SHEETS - 5 HOLE FILLER PAPER

WITH ANY \$3 PURCHASE

ANACIN TABLETS

BOTTLE 885

Visia

VISINE

DROPPER 86° SQUEEZE BOTTLE

DRISTAN 12-HOUR CAPSULES

OF 24

MENNEN E

DEODORANT

DRISTAN NASAL SPRAY

VAPOR OR MIST

VISALENS

SOLUTION

4-Ounce 7 17

VINYL OR METAL

ASSORTED

ASSORTED

16° ₁₀ 1²³

26 INCH LIGHTWEIGHT **BOYS & GIRLS BIKES**

MARCEL

SPORT WATCH **ASSORTMENT**

REGULAR 64' - PACK OF 2

WESTINGHOUSE "A"

LISTERINE ANTISEPTIC 32-Ounce 17

BANDAD

BAND-AID

PLASTIC

STRIPS

SOX 6

ROSE DAWN

PANTY HOSE

NEW!

SHEER

SOLUTION

V-GUARD

SPECIAL

LUNCH KITS PERS & PENCILS

CREST TOOTHPASTE

