Public Sale
On Account of moving from the County, the undersigned will offer for sale by the way of Public Auction at the farm now owned by Rufus Wood, known as Old Lucy Wooden Place, near Crummett’s store on the Greenwich Road

TUESDAY, DECEMBER 5th, 1939

at 10:00 A. M., Rain or Shine

the following personal property;

4 steers, 2 years old

Upright Piano

Shoats

Kitchen Cabinet

5 Heifers, 2 years, bred

Chairs

10 yearlings (in March & April)

3 Bedsteads

1 Calf, 2 months old

late model Chicken Brooder

1 Corn Planter

several hundred feet Mla. Rope

Lot Corn (in crib)

Chickens

Fodder (2,000 bundles)

Hens

Hay

Cockerels

Straw

Other Articles too numerous to mention

Terms of Sale: All sums ten dollars and under CASH; on all sums above that amount, a six months negotiable promissory note, satisfactorily secured, bearing 6 percent interest and payable at the Peoples National Bank of Manassas, Va. Nothing is to be removed until terms of sale have been complied with.

Willis M. Byrd, Owner

Nokesville, Va.
J. P. Kerlin, Auctioneer,

R. J. Ratcliffe, Clerk

Public Sale
Having decided to discontinue farming, I will offer for public sale on my Bristow farm on

October 10, 1936

beginning at 10:00 A. M.
Rain or Shine

1 Brooder, 3 chick Feeders

1 lot Canned Fruit & Jelly, 1 kitchen table

2 Trestles, Hand Cart

1 Drop Leaf Table, 1 oil range

Lot Nice Cedar Posts

1 Lot Kitchen Utensils, 3 kitchen chairs

Lot Cedar Stakes, 1 Pruner

3 Sad Irons, 2 Iron Wedges (4 lbs.)

Double Shovel Plow, Lot Flooring
1 Hose Connection, 1 Plow Line

Table Top, Lot of Guttering

3 Wash Tubs (galv.), 3 Water pails

Cart Axle, Curtain Stretcher

Sprinkling Can, 1 Refrigerator

1 Piece Smooth Wire

1 Awning, 1 Clothes Line

2 Garden Plows, 4 slat Barrels

1 Wash Board, 1 Kraut Cutter

1 Lot Galv. Iron, 2 Cart Wheels

2 Cot Beds & Mattresses, 1 Wood Heater

4 1/2 Bridge Ties, 1 Five Gal. oil can
1 Fiber Rug 2x12, 1 Oil Oven

1 Lot Lightening Rods, Lot Lumber
1 Food Chopper, 1 Corn Knife

6 Coops (Wood), 3 Big Barrels

1 Briar Scythe, 1 Fish Trap, 1 Lard Can

1 Keg, 1 Iron Drum, Coal Hod

1 Clothes Basket, 1 Bureau & Wash Stand

1 Sugar Barrel & Corn Sheller

1 Iron Bed, Springs & Mattress

2 Long handled shovels, coal hod
1 Bowl & Pitcher, 1 Lot Window Screens

1 Crow Bar, 4 Picks, 1 Mattock

1Wood Bed, Springs & Mattresses

1 Mole Trap, 1 Hand Saw

1 Feather Bed,5 piece Parlor Suite

2 Single Trees, 4 Hammer Handles
6 straight chairs, 1 small rocker

1 Lot Odds & Ends, 1 wood vise

1 large rocker, 1 coal heater, 1 clock (8 day)

3 Stone Jars, 1 Lawn Mower

1 Organ & Stool, 1 Graph phone & Cabinet

2 Axes, 1 Lot Fruit Jars, 1 Box Tools
1 Bookcase & Desk, 1 Reo Lamp

1 Basket, 2 Scoop Shovels

1 China Closet & Table, 2 Glass Lamps

3 Pitch Forks, 1 Spade Fork, 1 Spade
1 Lot Dishes & Glass Ware, 1 Bureau

1 Scythe 7 Sneath, 1 Buck Saw

1 Marble Top Stand, 1 Wood Heater

1 Wire Fence Clamp, 8 foot Ladder
Iron Bed, Mattress, & Spring, 1 Commode

2 Hoes, 1 Hoe Fork, 1 lot preserves
1 Double Block & Fall & 50 ft. Rope
TERMS: All sums $10.00 and under cash. All sums over $10.00 on approved six months negotiable note payable at the People’s National Bank of Manassas. No property to be removed until terms of sale are complied with.

I will also offer Four and one half acres of land more or less, with buildings.

A. N. Carter

Bristow, Va.
J. P. Kerlin

W. O. Estes

Auctioneers & Clerks

Public Sale of Personal Property
As administrator of the estate of I. T. Cullers, deceased, I will sell at public auction at his late residence about two miles southeast of Nokesville on the Nokesville Brentsville Road, on

Wednesday, August 5, 1936

at 10:00 A. M.

The following:

2 work horses

1 shoe last, 1 stand table, 1 pair pliers

2 milk cows

1 cupboard, 3 bed springs, garden hoes

2 steers

2 mattresses, 1 clock, 1 set silver teaspoons

1 calf

1 dining table, 1 refrigerator,grain sacks

2 sets plow gear

1 side board, 1 china closet, 1 porch swing

bridles and collars

4 rockers, 2 heating stoves, curtain stretchers
2 spike tooth harrows

1 Hossier range, 1 kitchen cabinet

two horse turning plow

2 kitchen tables, 2 Brussels rugs 9x12

one horse turning plow

1 Crex rug, 1 couch, set silver knives & forks

1 thrible shovel plow

1 parlor table, 6 upholstered chairs

1 single shovel plow

6 dining chairs, 1 sewing machine, telephone

1 pulverizer

1 corn sheller, 2 bed room suites, feather tick

3 pitch forks

1 iron bed, 1 wardrobe, 1 cot, pillows, dishes

1 stump puller

1 can lard, 2 shoulders meat, 1 linoleum rug

1 grind stone

lot small rugs, 1 kitchen safe, milk separator

1 grain drill

canned fruit, empty cans, preserves, curtains

1 mower

blinds, curtains, pictures, kitchen utensils

1 buggy, lot hay

1 buggy, 1 one horse wagon

1 low down wagon, grain cradle

2 grain scoops, 1 digging iron, 2 shovels

1 disc harrow, 1 wash kettle

4 wash tubs, one man saw,2 axes

1 cross cut saw, 2 chains

1 cotter, lot double and single trees

1 mowing scythe, 1 briar scythe

1 rope pulley, 2 large pulleys, 1 garden plow

1 pair step ladders, 1 lawn mower
set of carpenter tools, 1 bushel basket

1 pair pliers, set of horse shoe tools
garden hoes, 1 half bushel measure

Terms: On all sums of ten dollars and under the cash will be required. On all sums over that amount a credit of nine months will be given, purchaser to give negotiable note with approved security, bearing interest at 6 percent and payable at the Nokesville Bank

C. E. Musselman, Administrator,

John Kerlin, Auctioneer.

All persons owing or having claims against the estate of the late I. T. cullers are hereby notified to present their claims, properly authenticated to the undersigned for payment

C. E. Musselman, Administrator
Public Sale
Having decided to discontinue farming, I will offer for sale at my place, 2 miles south west of Independent Hill on the Kopp Road (Route 618)
Saturday, March 11, 1939

AT 10:00 A.M., Rain or Shine
the following personal property:

1 mule, age 10 years

1 two-horse rake

2 cows, both bred

Plow harness

1 two-horse wagon

Bridles

1 Spring tooth harrow

Collars

1 Syracuse plow

1 stack of hay

1 double row corn planter

1 brooder oil burner

1 farmer’s favorite drill

about 20 bushels early and late

1 Deere binder

potatoes

1 Daniel Bradley mower

2 double beds

1 Osborne mower

Tables

1 Buckeye riding cultivator

and articles too numerous

1 Emerson disc.

to mention

I will also offer my 122 &half acre farm for sale. TERMS of SALE: $10.00 and under, cash; over that amount a credit of six months will be extended upon satisfactory negotiable notes payable at The Peoples National Bank of Manassas. Terms on farm will be announced on date of sale.

Joseph Czapp, Owner
J. P. Merlin, Auctioneer.

R. Jackson Radcliffe, Clerk.

Public Sale
Estate of the late C. E. Ellison, on premises about one mile north of Catharpin, in Prince William County.

Monday, November 5, 1934
If Raining Monday, Nov. 5, The Next Fair Day

Beginning at 10 A. M.

169 3/4 acres of land, with all improvements, consisting of good 8-room dwelling with cellar; 2 barns, corn house, sheds, meat house, etc.; fields well watered; approximately 35 acres in woodland (1/2 acre reserved as watering place).

Also the following household articles, implements and livestock:

1 parlor suite, 1 lamp stand, 1 sewing machine

1 radio, 2 wash stands, 2 bureau, 5 bedsteads,

featherbeds and pillows, blankets and quilts

3 stoves, 2 sitting stoves, 1 range, 1 folding table

(walnut), 1 extension table, trunks, 26 pieces

silverware, dishes and glassware, household

utensils, 2 tables, 2 safes, 1 single shotgun,

1 grinding stone, 2 hogs, 2 cows, 37 bales of straw

1 mower, 1 corn planter, 1 cultivator, 1 extension
ladder, 1 spring tooth harrow, 1 spike tooth harrow

1 scalding trough, 1 plow, 1 corn sheller, 1 single

shovel plow, 1 three-plated shovel plow, 1 sausage

grinder, 1 corn cover, 1 hundred shocks of corn

and fodder, more or less, and lots of articles to

numerous to mention.

Terms of Sale: Cash.
Frederick K. Ellison

Executor
Public Sale
Near
Nokesville, VA.
Monday, Dec. 31, 1906
Commencing at 10 o’clock A. M., Rain or Shine
Having decided to discontinue farming and

move to a distant part of the state, I will offer at

public auction, at W. T. Allen’s “Park Gate”

farm, 3 miles East of Nokesville, on the Brentsville

road ,on the above named date, the following

personal property:

Two work horses and seven head of cattle.

Household and kitchen furniture, consisting in

part of the following articles -- Cook stove, five

heating stoves, organ, sewing machine, washing

machine, churn, two sideboards, two presses,

five wash stands, eight bedsteads, lounges chairs,

two centre tables, two extension tables, fall leaf

tables, clock, dishes, chairs and many other articles

too numerous to mention.

TERMS. -- All sums under $10.00 and over a credit

of nine months will be given, the purchaser executting

interest bearing, negotiable note with approved security.

T. B. Flickinger
Public Sale
Personal Property
Friday, July 24, 1936
at 10:00 A. M.
Rain or Shine
Having decided to quit farming the undersigned will sell at the farm four and one half miles southeast of Nokesville, the following personal property.

4 work horses

2 wash stands

Some Cattle

2 heating stoves

1 binder

1 single bed

1 mower

2 double beds

1 hay rake

1 dresser

1 grain drill

1 table

2 cultivators

2 cabinets

1 corn planter,good as new

1 lantern

1 double disk harrow

1 churn

2 spring tooth harrows

1 range

1 seed drill

Chairs

1 cultipacker

Breakfast set

1 manure spreader

two - 8 gallon jars

1 corn cutter

lot of fruit jars in good shape

2 sets of work harness

1 sickle

collars and bridles

1 garden plow

2 wagons

1 hammer

2 log chains, some forks

2 wash boards

2 Syracuse plows

flat irons

1 double shovel plow

1 circulating heater

some brick

1 toilet set

lot of posts

1 couch

1 buffet

things to numerous to mention

Terms: All sums $10.00 and under CASH will be required; over that amount a credit of nine months with interest bearing note with approved security, payable at the Bank of Nokesville. No property is to be removed from the premises until the terms of sale are complied with.

N. E. GARBER, Nokesville, Va.
Auctioneer: John Kerlin
clerk of sale: J. W. Flory
Public Sale
Having decided to discontinue farming, I will offer for sale at my place; one mile north of Manassas on the road leading from Manassas to Wellington (route #674)

Saturday, February 25, 1939
At 1:00 P. M., Rain or Shine
The following personal property, to wit;

1 heavy work horse (age 7 years)

Shovels

1 brood mare (in fold)

Hoes

1 yearling colt (by Godfrey horse)

set of double harness

2 cows (both bred)

1 cream separator (Delaval #12

1 two horse wagon

1000 cap. brooder stove & canopy

1 spike tooth harrow

(dandy coal & wood burner)

1 spring tooth harrow

1 living room suite

1 two horse turn plow

1 double bed

1 single row cultivator

1 singer sewing machine

1 double row corn planter

1 land drag

1 double grain drill

chairs

1 double horse rake

tables

1 hay frame

stands

1 buggy

bureaus

1 corn sheller

1927 Chevrolet touring car and

Forks

other articles

Terms of Sale; $10.00 and under Cash. Over that amount a credit of nine months will be extended upon satisfactory negotiable note, payable at the National Bank of Manassas.

(Mrs.) Annie Gaskins,

Manassas, Va.

J. P. Kerlin, Auctioneer.

R. Jackson Ratcliffe, Clerk.

Public Sale
I Will offer for sale at auction on the Homes-Akers farm, also known as the Old Manuel Place, located on Pageland Lane, near Catharpin, the following items on

Saturday, March 24 1934
at 1 P.M.
2 Heavy Draft Horses

4 Milk Cows

2 Brood Sows

12 Shoats

1 Two-Horse Wagon

1 Spring Tooth Harrow

1 Riding Cultivator

1 Two Horse Plow

3 Sets Plow Harness

3 Horse Collars

Hay, Corn and Fodder

Also Wheat Crop on 18 acres
Terms of sale; Under $10.00, Cash; over that amount 9 months’ credit will be given upon acceptable security.

P. Holmes

John Akers
John P. Kerlin, Auctioneer.

Public Sale
Having decided to discontinue farming, I shall sell by way of public auction at my farm, (known as Effingham) situated about one and one half miles south-east of Aden on the

Nokesville-Independent Hill Road, on

Monday, October 16, 1939

at 9:00 A. M., Rain or Shine
the following personal property, to-wit:

one iron gray horse, six years old, weight 1650 pounds

one black mare, twelve years old, weight 1400 pounds

one bay horse, twelve years old, weight 1600 pounds

one bay mare, twelve years old, with mare colt by her side, weight 1600 pounds

one dark gray mare, three years old, weight 1500 pounds

one black colt, coming two years old

18 cows

1 yearling steer

9 calves weighing about 400 lbs

1 Roan Durham bull 1400 lbs

3 heifers

3 steers coming 3 years old

42 shotes

2 sows

1 sow and five pigs

7 fat hogs (heavy)

2 feed grinders

1 corn sheller, forks & shovels

1 seven foot binder

2 corn cutters

1 eleven disk Superior grain drill

1 John Deere corn planter

1 corn harvester
13 inch Papec ensilage cutter

1 spring tooth harrow

1 lime drill

2 riding corn cultivator

1 walking corn cultivator

1 mower

500 shocks of corn standard cut

20 tons of hay in barn

grindstone

wheat, rye and barley by bushel

1 New Oliver manure spreader

1 hay rake

1 wagon and bed (3 1/4)

1 turnbull wagon and bed

2 sets lead harness
3 sets breaching harness

1 Oliver turning plow

1 Buggy

new Syracuse plow # 361

1 pair of check lines

collars & bridles

shovel plows, axes, log chains

wood saw

cultipacker

single trees, double trees

1 Home Comfort range

1 safe

2 iron pots, 3 skillets, 1 griddle

3 heating stoves

1 iron kettle 15 gal
1 copper kettle 40 gallons

1 charcoal iron

1 lard press

1 sausage grinder, 1 separator

2 wooden wash tubs

8 gallon crocks

13 half gallon crocks

1 ten gallon jar full of pickle

25 cans of fruit

4 bushel of sweet potatoes

2 cans of lard, 1 swing

2 clocks

2 five gallon cream cans

1 small drop leaf table

1 drop leaf table

1 extension table (ten feet)

5 stand tables, 2 settees

4 chairs, 5 rockers
6 split bottom chairs

6 dining room chairs

6 chairs, 2 hall racks
1 graphaphone and records

75 yards homemade carpet

1 hanging lamp

40 yards straw matting

10 yards step carpet

2 wooden beds

4 iron beds and springs

1 chest (antique)

picture frames

8 feather pillows, organ, dishes

Fifty pounds homemade soap

comfort & Quilts

Mrs. D. H. Horn, Owner.
J. P. Kerlin, Auctioneer

V. P. Zirkle, Clerk

Public Sale
Wed., Aug. 14, 1935
10 o’clock - Rain or Shine

at the Nelson Farm on the Manassas - Warrenton Highway

Three miles North of Nokesville

Closing Out for High Dollar
8 head Second and Third Calf Heifers (springers).

5 Guernsey Heifers.

1 Steer (All T. B. Tested)

2 Heavy Draft Percherons, weighing about 1500 each

2 Gray Mares, three and four years old. Well broke and bred

1 Registered Percheron Stallion, coming 3 years ready for service.

2 Sows -- 10 pigs, eight weeks old.

1 Male Hog.

Harness and farm machinery.

20 tons Baled Hay.

10 tons Baled Straw

Terms: 90 days

P. L. Trenis

Nokesville, VA
The following farms will be offered for sale:

Nelson Farm, about 100 acres; two bungalows, farm house,

tenant house and outbuildings.

Payne Farm, about 50 acres; good house and barn.
If interested, phone P. L. Trenis

Public Sale
Having sold my farm, and moving from the county, I shall offer for sale by way of public auction at my residence three miles south of Nokesville on the road towards Aden on

Monday, November 27, 1939

Beginning at 10.00 A. M.

Rain or Shine.
the following personal property, to wit;

1 Deering mowing machine

1 dining table extension
1 hay rake

3 lawn furniture

1 adriane binder

1 kitchen safe

1 Superior wheat drill

7 dining chairs

1 John Deere corn planter

1 bedroom suite oak

1 disc. harrow

1 bedroom suite mahogany
1 spring tooth harrow

1 chifforobe

1 corn plow

1 iron bed

1 Oliver plow No. 20.

2 stand tables

1 double shovel plow

1 mantle piece folding bed

1 Tee bar roller

1 combination bookcase and

1 grind stone

writing desk

1 log chain

1 old chest of drawers

1 hand corn grinder

1 hall rack

1 corn sheller

1 sofa

1 seed sower

2 heaters

1 platform scales

1 set of split bottom chairs

lot wheat

1 axminster rug 9x12

75 bbls corn

few antiques

1500 bundles fodder

6 rocking chairs

1 studebaker wagon

1 matting rug

1 wagon body

12 yards rag carpet

1 hay frame

some iron cook pots

lot of chicken wire fence

cooking utensils and dishes

1 winchester 32 rifle

2 5 gallon cream cans

1 American separator No.11

stone jars of all sizes

1 Delaval separator No.17

3 lamps

good condition

3 flat irons

3 head of cows

some bedding for sale

2 head of heifers

1 spinning wheel

1 bull, 1 year old Guernsey

1 iron cot

1 horse, 9 years old

1 mandolin

1 spring colt

1 telephone

9 head of shoats weighing 75-200 lbs

1 set of wagon harness

3 brood sows

2 bridles

1 lawn mower

1 saddle (man’s)

1 Ice box

single trees

L. L. Payne, Owner J. P. Kerlin, Auctioneer
Public Sale
Having decided to discontinue farming, I will offer for sale at public auction at the old Wittig farm near Buckland on

Friday, January 15, 1937
(Or The Next Fair Day Thereafter)

Beginning at 10:00 A. M.

the following personal property:

Bay horse, 17 years old, weight 1,300 lbs.
1 bucket fly spray

Black mare, 12 years old, weight 1,300 lbs.
1 pulpwood drawing knife

6 milk cows, all milking

1 cultivator

3 cows to be fresh in next 30 to 40 days

1 drag

2 Guernsey heifers, bred

14 chick feeders

1 Guernsey heifer to be fresh in 30 to 40 days
1 egg crate

1 Holstein and Jersey, bred

1 disc harrow

3 other heifers, bred

1 lawn mower

3 calves, 17 pigs, 4 shoats

5 gal. chick fountain with heater

1 brood sow to farrow in 20 days

125-140 white leghorn pullets

1 wagon, 3 1/4

two 21 inch collars

1 hay frame, 1 grindstone

2 sets of harness, 2 bridles

1 wagon bed

1 Chevy. coupe, Model 31

one 20 Oliver turn plow

about 1,000 bundles of fodder

Swingle trees and double trees

about 5 tons of balled straw

1 wheel barrow

10 bales of clover hay

2 double shovel plows

40-50 bbls of corn

10 bus. wheat

1 self chick feeder

1 new spring tooth harrow

3.5 gallon milk cans

1 drum stock molasses

one 10 gallon milk can

1 drum, some kerosene oil

one 3 gallon milk can

2 post hole diggers, 2 shovels

26 jars of canned fruit

2 pair wire stretchers, 3 mattocks

1 oil stove with 2 ovens

8 crocks, 2 scythes, 1 drawing knife

1 round table, 1 separator, 1 safe

1 straw puller, 1 pair pruners

1 table, 1 ice cream freezer

4 forks, 1 doz pair hames

3 gallon churn, 1 heater, 1 cooker

one 5 tooth cultivator, 1 shovel plow

pots & pans, table with 3 draws

1 John Deere corn planter

1 Brunswick sewing machine

heater stove, grain rake, 1 calf muzzle

1 organ, 2 center tables, 1 dresser

sledge hammer, 2 sprayers

lard press, sausage grinder

4 bridles, 1 Hoosier drill

1 new seed sower, 2 lard ferkins

1929 Chevrolet Truck (running shape)

1 canner, 1 corn sheller
Terms: All sums of $10.00 and less, CASH. All amounts over, a six month
negotiable note with approved security, payable at Peoples National Bank of Manassas

J. A. Raynes
W. O. Estes, Auctioneer

Public Sale
of

LIVESTOCK, FARMING IMPLEMENTS and MACHINERY,

CROPS and HOUSEHOLD and KITCHEN FURNITURE

near Woolsey, Va.
Tuesday, Oct. 30, 1934
commencing at 10 o’clock A. M.

As administrator of the estate of Lewis Helms, deceased, I will sell at public auction, at his late residence, near Woolsey, in Prince William County, Virginia, on the above - named date, the following personal property belonging to said estate.

Livestock
HORSES---- 4 work horses, 2 half - bred yearling colts, 1 driving mare (“Brownwood”)

and colt, 1 half - bred bay hunter (broken and schooled).

COWS ---- 6 cows with calves by side (Guernsey, Jersey, and Holstein), 1 red Heifer,

1 light red Guernsey cow, 1 black cow, 1 Holstein bull.

HOGS ----2 sows, 1 sow and 5 pigs, 6 hogs, 1 boar.

CROPS ---- 200 shocks corn and fodder, about 5 tons of pea hay, 4 sacks fertilizer.

FARMING IMPLEMENTS

1 seven foot Deering binder, 1 four-horse wagon with bed and frame, 1 two-horse

wagon with bed and frame, 2 Dain mowers, 1 10-78 Syracuse plow, 1 hoe drill, 1

International riding cultivator, 2 forks, 1 scoop, 1 single disc harrow, 1 grindstone,

1 corn sheller, 1/2 interest in lime spreader, 1 truck bed, 1 pr. wire stretchers, 1 wheat

fan, 1 double and single plow, 1/2 bushel measure, 1 seed sower, 1 vise, broad ax, 1

scythe and ax, bunch of hammers, 1 small wagon bed, 2 hoes, 1 shovel, 1 crow bar,

2 window sashes, 1 cider mill, 1 two-horse spring tooth harrow, 50 feet of hay rope,

single and double trees, 4 bags of sacks and many other things too numerous to mention.

HARNESS

5 sets plow gear, 1 set lead gear, 1 set light wagon harness, 1 set heavy breaching, 2 housings, 5 strands of bells, 4 work bridles, 2 riding bridles, 4 collars, 1 bunch

buggy harness.

HOUSEHOLD FURNITURE

1 dining- room table, 2 sideboards, 2 wooden beds, glass jars, silverware and other

things too numerous to mention.

TERMS: Cash

ROLFE ROBERTSONJ. P. Kerlin, Auctioneer.

Administrator
Public Sale
of Valuable
Personal Property
I will offer for sale at public auction at my home 1 1/2 miles west of Nokesville, on the Nokesville - Catlett Road, at 10 o’clock A. M. on

Thursday, June 26, 1930
1 corn binder in good shape; 1 hay rake, in good shape; 1 tractor plow in good shape; 1 ensilage cutter, good as new; 1 grain drill, good as new; 1 tractor disc harrow good as new; 1 good sod roller, 1 good mower, 2 spike tooth harrows, 1 grinding feed mill, 1 jack pump, tractor built, 1 dairy boiler, 1 corn sheller, 1 Fordson tractor, 1 Deering binder, 1 pair new wagon springs, 1 wood saw, 1 lime spreader, one 2 horse wagon, one 1 horse wagon, 1 1/12 ton truck, one Ford touring car, a lot of forks, shovels, hoes, chains and harness, corn planter, cultivator, spring tooth harrow, some drags, 2 saddles, 3 Olivers chilled plows, 2 #20 and 1 #40; Litter carrier and junk, 2 tub wagons, Some House Furniture, a lot cured hog meat.

EIGHT FRESH T. B. TESTED COWS, FOUR HEIFERS, HOLSTEINS, JERSEYS and GUERNSEYS. 1 mare, ten years old, mule colt, by side; 1 mare five years old 1500 lbs., in foal by Jack, by day of sale, One mule, 10 years old work anywhere; 1 mule, 15 years old, work anywhere. One Kentucky bred Jack, 5 years old.

Terms: $10.00 and under cash, over that amount a credit of six months, purchaser to give negotiable note with approved security. No goods to be removed until terms are

complied with.
D. W. Robinson, Nokesville, Va.
Public Auction
Having rented my farm, I will sell at Public Auction on
Wednesday, Nov. 12, 1924
at my farm one-fourth of a mile from
Stone House on Road Leading to Sudley Church
All my Personal Property, consisting of Horses, Cows, Sheep

and Hogs, also Farming Implements

HORSES --- One gray mare, gentle and quiet, will work anywhere.

One bay horse, good driver for ladies and children.

COWS --- Eleven head of cows and heifers, consisting mostly of

pure and well bred Guernsey’s. Some will be fresh by day of sale.

Part of these heifers are from the best herd of Guernsey cows in

Loudoun County.

HOGS ----Ten head of hogs. One good brood sow, nine shoats,

weighing from 75 to 100 pounds

SHEEP --- Twenty head of stock ewes, all bred

FARMING IMPLEMENTS --- One Farmers’ favorite grain drill, as good as new;

1 good two-horse wagon, 1 top buggy, 1 #20 steel beam Oliver plow, good as new;

1 Springtooth harrow, 1 spike tooth harrow, 1 corn planter, several five-tooth

cultivators, shovels, picks, hoes and lots of other articles.

HARNESS --- 1 set of wagon harness, 1 set of plow gears, 1 set of buggy harness,

good as new; 1 set of double carriage harness, good as new; bridles, collars,

CORN, FODDER AND HAY --- Four or five tons of good clover and timothy hay

in barn, about 100 shocks of corn and fodder in the field.

Fairbank- Morse 1 1/2 h. p. gas engine, good as new.

TERMS OF SALE: Sums of $10.00 and under, cash; sums over that amount,

a credit of nine months will be given on interest bearing notes, with approved

security, payable at the Peoples National Bank of Manassas. No property

to be removed until terms of sale are complied with.

LUNCH SERVED ON THE GROUNDS

J. P. Kerlin, Auc’r

F. W. ROLLINS
Public Sale
Having decided to discontinue farming, I will offer for sale on my premises, one half mile west of Chapel Springs on Gainesville Road, the following personal property;

TUESDAY, SEPTEMBER 20th, 1938

Beginning at 9:00 A. M.

1 Work Horse

1 Riding Saddle

2 Young Cows

Collars and Harness

4 Heifers

About 8 Tons of Clover Hay

1 Bull

About 3 Tons of Timothy Hay

1 Wood Wheel Truck Wagon

About 300 Cedar Posts

1 Thomas Disc Drill

40 gallon Iron Kettle

1 Hoosier Corn Planter

1 Small Kettle

1 McCormick Mower

1 Large Cooking Range

1 Deering Rake

2 Heating Stoves

1 John Deere Riding Cultivator

2 Ice Boxes

1 Buckeye Walking Cultivator

China Closet

1 Syracuse Plow # 1463

1 Kitchen Cupboard

3 Single Plows

1 Wardrobe

1 Small Double Disc Harrow

2 Dressers

1 Hand Feeder Cutter

1 Antique Bed

2 Corn Shellers

Some Chairs

Double and Single Trees

1 Ice Cream Freezer

1 Grindstone

1 Victoria
2 Log Chains

Carpenter Tools

Lot of Farm Tools

Other Articles too numerous to mention

TERMS: Amounts to $10.00 CASH; over this amount a credit of 9 months on approved security, payable at the National Bank of Manassas.

Frank Rollins

Bristow, Va.
John Kerlin, Auctioneer,

A. S. Robertson, Clerk
Public Sale

Having decided to discontinue farming, due to ill health, I will offer for sale at my place at Token, on Route #2, 10 miles from Manassas, Va., and 2 miles east of Lowe’s Corner,

Thursday, April 20th, 1939

At 10:00 A. M. Rain or Shine
the following personal property, to wit;

1 Two year old Colt, has been worked

1 Spike Toothed Harrow

1 Black Mare, 13 years old

1 Horse Corn Planter

2 Shoats

1 Low Wheeled Wagon

1 Cow, 4 years old, fresh in early summer
1 Disc Harrow

1 Heifer, 1 year old

1 Five Tooth Cultivator

1 Superior Drill

1 Three Shovel Plow

1 Bradley Mowing Machine

Set of Double Harness

1 Hay Rake

1 Lot of Tools

1 Spring Tooth Harrow

1 Lot of Chains

1 # 19 Oliver Plow with iron beam

Many other items

TERMS OF SALE; All amounts for $10.00 and under will be for cash. Over that amount the purchaser may execute a 6 month’s interest bearing negotiable note with approved security, payable at Peoples National Bank of Manassas. Terms of sale must be complied with before anything is removed from the premises.

Andy Sivak, Owner

Route No. 2, Manassas, Va.
J. P. Kerlin, Auctioneer
Bob Cornwell, Clerk
Public Sale
Having decided to discontinue farming as I am going to move out of the state, I shall offer for sale on the premises of Homer P. Swank 1 mile south of Nokesville, Virginia, on

Saturday, February 18, 1939
Promptly at 1:00 P.M., Rain or Shine
The following personal property:

1 grey mare

1 dining room table

2 Guernsey cows

4 chairs

1 Guernsey heifer calf

1 rocking chair

1 short horn cow

1 sideboard

1 peerless jay-press 17x22

1 dresser

2 Fordson tractors

1 hen house 20x50

1 horse collar and pad

1 brooder house 10x20

1 J. D. Corn planter

1 brooder house 9x12

1 riding cultivator

2 brooder stoves

1 platform scales

lot of stove pipe

1 truck wagon

10 bushel Mortgagelifter potatoes

1 portable forge

Terms Of Sale; $10.00 and under Cash. Over that amount a credit of six months will be extended upon satisfactory negotiable note, payable at The Bank of Nokesville

Horace C. Smith
J. P. Kerlin, Auctioneer.

Public Sale!
Near Brentsville, Va.
Thursday, Dec. 4, 1924
at 10 o’clock

I will offer for sale at Public Auction on the late Ben Smith farm, one mile South of Brentsville, the following described property.

Lot of furniture and household articles, consisting of beds, tables, chairs, bureaus, and other articles, and a team of horses, one seven and the other nine years old, weighing 1,300 and 1,4000 respectively; one colt, two years old, weighing 1,100 pounds; cow with three weeks old calf, and a set of double harness, set of buggy harness, saddle, buggy, mower, buckboard, spike-tooth harrow, spring-tooth harrow, two horse cultivator, one horse cultivator, double shovel plow, three horse steel beam plow, Deering binder, hay rake, fodder truck, and numerous other farm implements and tools too numerous to mention.

TERMS: --- Sums of $10 and under, cash; over that amount a credit of six months will be given, purchaser executing interest bearing, negotiable note with approved security.

J. S. Smith

J. P. Kerlin, Auc’r

Public Sale
The farm which I have been renting has been sold and I am unable to rent another farm suitable for the amount of stock in which I have. I will sell by way of public auction the following property on

December 22, 1936

at 10:00 o’clock A. M.
located about 3 miles north of Manassas near Bull Run Bridge on the old road leading from Manassas to Fairfax, farm known as Holden Place, formerly owned by J. C. Parrish.

Household and Kitchen Furniture

1 Good Range

Dinning Table

Bureaus

Beds and other articles

Farming implements

Fordson tractor, plows and disc. in good shape

Tractor Binder 8th foot cut, practically new

No.20 Oliver Chilled Turn Plow

Riding Cultivator

5 ft. cultivator

Double Shovel Plow

Single Shovel Plow

Letz Feed Grinder

one 15 ft. belt

Hog Scalder

one 2 horse wagon

spring wagon

1 Spike Tooth Harrow

Lot of Single Trees and Double Trees

Pitch Fork

Some Corn

about 7 tons of Hay

1 set of wagon harness

1 set of plow gearing

1 saddle and two riding bridles

500 chick brooders

economy king #26 separator

some fodder

1 Bay Mare 7 years old in fold

1 Roan Horse 12 years old

10 young cows TB and Blood test

1 Gurnsey Bull

Sow and 5 pigs

All Sums of $10.00 and under cash will be required; over that amount a credit of nine months will be given the purchaser executing interest bearing negotiable note payable at Manassas Bank

Dan Stergil, Owner
Kerlin & Estes , Auctioneer & Clerk
Public Sale
Thursday, September 26

at 10:00 A. M.
We will offer for sale at public auction the following farm and household items

on farm at “Woolsey”, four miles north of Haymarket:

1 four horse wagon; 1 wagon frame; one 4-H double disc harrow

one 15 tooth harrow, 1 walking cultivator, 1 riding cultivator,

1 corn planter, 1 cutting box, 1 two horse scoop,

1 International corn sheller, 1 set of light wagon harness,

1 set of lead harness, a set of four harness housing,

1 set of four harness housing, 1 set of driving harness, 4 bridles,

2 sets plough gears, 1 Buena Vista riding saddle,

3 stacks of good hay, corn crop in field, 1 fourteen year old black mare,

1 Spotted Polen China sow, 1 saw frame, 2 crosscut saws,

1 set of horse shoeing tools, 1 handsaw plane, hammers, chisels,

1 spud and crow bar, log chains, 2 trible trees and single trees,

1 single -- 1 double shovel plow.

HOUSEHOLD--- 1 parlor suite (four chairs and settee),

1 Estey organ, 1 parlor lamp, 1 rocker, 1 wardrobe, 1 old fashioned chair,

2 wooden beds and springs, 1 single iron bed and spring,

1 box couch, 6 dining chairs, 1 china cupboard,

1 Florence sewing machine, 1 kitchen table, dishes and jars,

1 DeLaval separator, 1 churn, 1 five gallon cream can.

Terms of Sale: $10:00 Cash.

All over that, sixty days.

Mrs. T. B. and Nelson Thomas

Haymarket, Va.

John G. Thomas, Auctioneer

 A. S. Robertson, Clerk

Lunch will be served at noon.
