

Excerpts from Forrest City Times-Herald for 1933

By Paul V. Isbell-Sept.16,2016

Births:

Birth-1933 02Feb 17 Birth:Born to Lieut. and Mrs. Thomas Neblett, a boy, Thomas Barbee, Jr., born Jan.30 in Seaside Hospital, Long Beach, Calif. Lt. Neblett is assigned to the U.S.S. Chicago in Honolulu, Hawaii.

Birth-1933 02Feb 17-Birth:Born to Mr. and Mrs.Samuel P. Dixon a boy.

Birth-1933 04Apr 10-Birth:Mr. and Mrs. EmorySweet, Mrs. T. D. Rambo and Miss Mary Sweet drove to Little Rock Sunday to see the new member of the Sweet family, infant son of Mr. and Mrs. William Lolley.

Birth-1933 04Apr 1-Birth:Born Friday to Mr. and Mrs. Robert Shankle, at home in Franks township, south of town, a 10 pound girl.

Birth-1933 04Apr 25-Birth: Born this morning to Mr. and Mrs. Albert Laser, a daughter, Esther.

Birth-1933 04Apr 3-Birth: Mr. and Mrs. William Lolley announced their son's birth this morning at their home in Little Rock. Mrs. Lolley was formerly Miss Virginia Sweet.

Birth-1933 04Apr 6-Birth:Born Tuesday to Mr. and Mrs. S. M. Parish, at Beck's Spur, a boy.

Birth-1933 08Aug 6-Birth:Born Jul 31 to Mr. and Mrs. Joseph Crews, a girl, Martha Lucille; Aug. 2 to Mr. and Mrs. Charles L. Weier, at Madison, a boy.

Birth-1933 09Sep 2-Birth:Celebrating birth of a son, by Mr. and Mrs. Barry Harah at home in Ponca City, Okla., Mrs. Harah was former Miss Louise Aydelotte.

Birth-1933 10Oct 30-Birth:Born Saturday night to Mr. and Mrs. William Moore, a girl, Jane Marie. Born to Mr. and Mrs. Henry Couples this morning, a girl.

Deaths:

Death-1933 02Feb 10:Death: James Webster Halbert, 72 years, died Thursday at his home in Widener. Funeral services were held this morning from the residence, conducted by Rev.Porter Weaver. Burial was in Hughes cemetery. Surviving are Mrs.Halbert; son, Paul Halbert of this city; and two daughters, Mrs.Lorice Gray of this city, and Mrs.Clyde Davis of Frederick, Okla.Forrest City Times-Herald

Death-1933 02Feb 17-Death:Card of thanks from family of Blanche Blackmor Crook, from husband, John Crook of Little Rock, and of Forrest City: Mrs. S. Blackmor, Mother/Earl Blackmor, Brother, wife and children/George Pugh Brother/Leona Pugh Sister

Death-1933 02Feb 17-Death:Mrs. Lula May Johnson Pugh, 52 years, died at her home in Memphis of pneumonia. Burial was in Ripley, Tenn. Mrs. Pugh was a sister of Mrs. James Fondren of this city. Husband was probably Samuel Patrick Pugh. FAG

Death-1933 02Feb 18-Death:Card of Thanks from the family of husband and father, James Webster Halbert-Mrs. Lillian Katherine m.Harden "J. W." Halbert, Widow/Mrs. Lenice "A. E." Gray and Mrs. Mary Lou "E. C." Davis, Daughters, and William Paul Halbert, Son.

Death-1933 02Feb 18-Death:Hannah Moore, colored, aged 114 years died Thursday afternoon at her home here, The F. C. Clay Undertaking Co. has charge of the funeral arrangements, which have not been completed.

Death-1933 02Feb 20-Death:N. B. Ward, 73 years, died at his home in Memphis Saturday morning as the result of a stroke of paralysis. Funeral was held Sunday, with Mr. and Mrs. N. B. Rice, Mrs. Leo Grobmyer, Miss Lula Sinclair and Mrs. George Parker attending from here. Mr. Ward was the father of Miss Inez Ward, who spent some time here with Mrs. Lawrence and Miss Lula Sinclair. FAG Name Nicolas B. Ward b.Jun.7,1860 d.Feb.18,1933

Death-1933 02Feb 21-Death:William L. Pipkin, aged about 65, died at his home early this morning after a lingering illness of several months. Funeral services will be held at the residence at two o'clock Wednesday afternoon, with Rev. G. G. Davidson and Rev. J. T. Wilxoxon, both of the Methodist church officiating, Interment will follow in the City Cemetery. Pallbearers will be as follows:Active:S. C. Armstrong, C. R. Garrison, H. L. Duncan, Roger

West, A. C. Bridewell, S. J. Dean; Honorary:J. F. McDougal, J. M. Campbell, R. R. Weeks, R. J. Lanier, S. A. Rolfe, R. E. Crutchfield. Deceased leaves only his wife, Mrs. Mattie Pipkin. Mr. Pipkin was born in Corinth, Miss., and there he was educated and lived for a number of years. He was married and moved to the south of Forrest City where he was a planter for several years. For the last five years he has been associated with Loyd Myers in the Myers-Pipkin Motor Co. here. He was a well-liked man and leaves many friends.

Death-1933 02Feb 24-Death:John Fincher Wheeler, 35 years, died about 6 o'clock Thursday evening at Baptist Hospital in Memphis. The body was returned to W. E. Stevens Co. for burial. Funeral services were held at the home of deceased's father, C. F. Wheeler in Memphis, conducted by Rev. J. T. Willcoxon of this city and Rev. L. A. Hartman of Memphis. Internment was at Hernando, Miss. Surviving are his widow, Mrs. J. F. Wheeler; his parents, Mrs. and Mrs. C. F. Wheeler of Memphis; two sisters, Miss Sarah and Mildred; three brothers, Clinton and Harry of Memphis, and Fort of Helena. Pallbearers were:S. C. Armstrong, H. T. Royce, N. b. Norton, Joe Bradshaw, Walter Prewett, Charles Barton. FAG b.Oct.16,1897

Death-1933 02Feb 25-Death:R. E. Edwards, father of Mrs. M. T. Davis of this city, died yesterday at Baptist Hospital in Memphis. Funeral was held today in Somerville, Tenn., attended from here by M. T. Davis and V. G. Turner. Could be Richard Alonzo Edwards b.Apr.28,1859 d.Feb.24,1933 FAG # 63398119

Death-1933 02Feb 27-Death:Virgil Johnson, aged about 59, died at a Little Rock hospital this morning after a long illness. Services will be held at the grave in City Cemetery at 2 o'clock Tuesday afternoon, with Rev. E. Rawlings, First Baptist Church, officiating. The deceased is brother of W. A. and J. T. Johnson of this county. FAG

Death-1933 04Apr 10-Death-Sam G. Cox, 62 years, died Sunday night at his home east of Haynes. Body was shipped today to Brownsville, Tenn., for burial. A brother, W. T. Cox, with whom deceased made his home, is the only surviving relative here.

Death-1933 04Apr 11-Death: Farmer freed at Coroner's Inquest for Bryan Bradshaw, age 28, a Blackfish farmer, who said he has some trouble with

Tinsley over some pigs and that Tinsley reached for a gun, whereupon he shot Tinsley, killing him, into the killing of Joe Tinsley, colored, and was turned loose. Tinsley had only about a week before his death been given a parole from the County Farm.

Death-1933 04Apr 13-Death-Otto Rhines, aged 26, colored, was killed near his home at Hills Corner late yesterday afternoon when he tried to hop a ride on a truck driven by J. C. Danehower. The coroner's jury brought the verdict last night that his death was by an unavoidable accident when run over by the truck driven by J. C. Danehower. Rhines will be buried at Round Pond tomorrow afternoon.

Death-1933 04Apr 14-Last Surviving Union General of Civil War Dies-Daytona Beach, Fla. General Adelbert Ames, age 97, died at his winter home here last night. He had been ill 10 days and died of natural causes. Funeral services will be held at Tewksbury, Mass. where maintained his northeast home.

Death-1933 04Apr 17-Death:Harrisburg-Prohibition Agent LeRoy Richard Wood, 33, was slain near here, and a plea of self defense was entered today by a father and his two sons, J. L. Wilkerson, age 60, admits he fired a shot that killed Wood on Saturday night, which resulted in death in Jonesboro hospital on Sunday. Ralph W. Keck, another dry agent and co-worker of Wood, also was injured in the fight which occurred in the yard of the Wilkerson home. Two sons, Fred, 27, and Ott Wilkerson, 25, are charged with murder. Archie Terry, 26, son in law of J. L. Wilkerson, and Albert Bradley are held in the case, but whether murder charges will be allowed to stand against them has not been determined by officials. Keck claimed that the agents arrested Fred and Ott Wilkerson and Bradley after they saw the two drinking from fruit jar allegedly containing whiskey on the highway.

Death-1933 04Apr 18-Death: Ira C. Woodfin, news was received here of the death during the noon hour at Magnolia Hospital in Brinkley. Mr. Woodfin's death is a result of gunshot wounds he received Sunday. His wife, by whom he is survived was formerly Miss Pearl Anderson of this city, who had been reared by Mrs. O. B. Rollwage.

Death-1933 04Apr 18-Death: W. S. Skipwith Died of Heart Ailment Monday-Funeral services will be held Wednesday afternoon at Church of The Good Shepherd. Coming as a shock to friends was the news of the death of William S. Skipwith in his office on Front Street. Mr. Skipwith had been in ill health for some time, but his condition was not considered serious. However, for several hours before his death the attention of a physician was necessary, and death came as a result of a heart ailment. Mr. Skipwith was 40 years of age, was born and reared in Memphis, his parents later moved to Boston, Mass., to make their home. Seventeen years ago he was married to Miss Anne Elise Williams, daughter of R. J. Williams, since which time he has made his home here and in the Memphis territory, engaged in the cotton business. He was a member of the Episcopal church in which he was active. Besides his wife, deceased is survived by his parents, Mr. and Mrs. Grey Skipwith, and sister, Isabel, of West Newton, Mass.; an uncle, Peyton Skipwith of Memphis; and an aunt, Miss Blanche Barman, also of Memphis. Services at the Episcopal church, with burial in City Cemetery.

Death-1933 04Apr 19-Death: A message was received here today of the death of Frank Fitzsimmons at his home in Marianna. Mr. Fitzsimmons was a former resident of this city, having lived here about thirty years ago. Information as to funeral arrangements had not been received here at two o'clock.

Death-1933 04Apr 19-Death:Grit Goodwin killed today near Hughes. The W. E. Stevens ambulance left about noon for near Hughes to returne the body of "Grit" Goodwin about 25 years of age, who was killed about 10 o'clock this morning while working on a bridge on Highway No. 3. According to meage reports received a heavy bean fell on his head, crushing it. Arrangements to be made.

Death-1933 04Apr 19-Death:Mrs. Eugene Williams, the family received a message today of the death of Mrs. Eugene Williams at 1 o'clock this morning in New York City. The body will arrive here Saturday morning for burial in Mt. Vernon cemetery, accompanied from New York by Mr. Williams and two sons, Eugene and Mortimer, and from St. Louis by Mrs. Leff Winship and Mrs. E. C. Williams. Apr 20: The body is expected to arrive here Saturday morning from Brooklyn, N. Y., where she died at 1 o'clock Wednesday morning after an illness of two months. Funeral services Sunday afternoon at the home of Mr.

E. C. Williams, conducted by Rev. J. T. Willcoxon, pastor of the Methodist Church. Burial will be at Mt. Vernon Cemetery. Mrs. Williams died at the age of 50 years. She was the daughter of the late T. M. Moseley, banker of West Point, Miss., was married to Eugene Williams of this city about 1900.

Previous before going to New York to live, Mrs. Williams made her home here, taking a prominent part in the social life of the city at that time. About 15 years ago she left here to live in Memphis, and after a short stay there, left with Mr. Williams and two sons to live in New York. Besides her husband and two sons, Mrs. Williams is survived by five sisters, Mrs. G. A. Macon, Mrs. A. A. Andrews, and Mrs. Je. Hasselle, all of Memphis; and Mrs. Bates Tadd of Houston, Miss., and Mrs. J. C. Knobles, West Point, Miss.; and one brother, Mayor T. M. Moseley, Jr., West Point, Miss. Mayor and Mrs. Moseley, Mr. and Mrs. Knobles and Mr. and Mrs. Tadd will come here for the funeral. Apr 22:Services at Methodist church on Sunday morning, by Rev. J. T. Willcoxon, Pastor. Pallbearers will be:R. Eldridge, Dr. H. R. Clark, Simmons, Sam Rolfe, Linn Turley, J. E. Ferguson; honorary, Harry A. Knight, Sr., James F. Rofe, Dr. J. F. McDougal, R. L. Pettus, H. E. Pettus, F. Stout, Max Yoffie, D. Marshall, E. Snyder, A. C. Bridewell, M. Campbell, R. J. Williams.

Death-1933 04Apr 20:Death:Funeral services for Asa Edward "Grit" Goodwin were held at 3 o'clock this afternoon at the Stevens Funeral Home, conducted by Rev. E. Rawlings, pastor of the Baptist Church. Burial was in City Cemetery. The deceased came to his death in a tragic manner, being killed Wednesday morning while working on a bridge on Highway 3 near Hughes. In raising a piling on the job, the cable broke, the piling falling, and crushing his head, killing him instantly. Deceased is survived by his parents, Mr. and Mrs. A. E. Goodwin of this city; three sisters, Mrs. J. G. Phillips, Memphis; Mrs. Bert E. Halbert and Miss Daryl Goodwin of Lexington, Ky.; one brother, Houston Goodwin of Memphis. Grit, as he was familiarly known to his friends, was a young man of excellent character, and well liked by all who came in contact with him. He was given a military funeral by Co. H, 153rd Infantry of this city, and a Battery of 206th Coast Artillery, of Marianna. Pallbearers were Privates Chester Bradford, Donald Denham, Prentess Robinson, John Hughes, Jr., Francis Curtis; Sergeants Brown and Jones of Marrianna; Warrant Officer F. H. Grier; Firing Squad:Captain John Dillon, officer in charge, Sergeant Riley Dillon, Corporal Johnnie Fine, Privates

Woodrow Barnhardt, Leonard James, First Class Privates Henry Gilliam, Ernest Philpot, H. Clark, Macon Thorp, and Henry McDaniel.

Death-1933 04Apr 20-Death: Mr. and Mrs. R. C. Eldridge, Harry Watson, Morris Wilkins, and R. H. Winfield left this morning for Augusta, to attend the funerals of W. N. Gregory and son, W. N., Jr., killed several days ago in an airplane accident.

Death-1933 04Apr 25-Death:H. A. Ferrell, local representative of the New York Life, died about 3 o'clock this afternoon in Baptist Hospital, Memphis, where he was carried Sunday following a severe heart attack. The body will be returned to Forrest City for burial, funeral arrangements not having been made as we go to press. He is survived by his mother, Mrs. A. B. Ferrell, his wife; four sons, Hal, Joel, Francis, and William; one brother, Dr. Stanley Ferrell, and one sister, Miss Gertrude Ferrell. Apr. 25: H. A. Ferrell funeral rites this afternoon at the Methodist Church at 3 o'clock this afternoon, conducted by Rev. J. T. Willxoxon, pastor. Interment will be in City Cemetery, with W. E. Stevens Funeral Home in charge. Pallbearers are: Dr. N. C. McCown, W. G. Huxtable, R. C. Eldridge, S. A. Rolfe, W. R. Cox, and Gazzola Vaccaro. Hamlet A. Ferrell was born Mar. 5, 1877, in Grove Station, Miss., and lived in that state until about 28 years ago, finishing his schooling at Iuka, Miss. Shortly before leaving that state he was united in marriage to Miss Blanche Wynne, who survives, and to that union were born four sons, Hal, Joel, Francis, and William, all of whom survive. He is also survived by his mother, Mrs. A. B. Ferrell, one brother, Dr. Stanley Ferrell; one sister, Miss Gertrude Ferrell, two nieces, Mrs. Leonard James and Miss Wanda Crews, and one nephew, Ferrell Crews. The deceased moved to St. Francis Co. about 26 years ago, first locating at Palestine, and then about 20 years ago moving to Forrest City. He was local representative of the New York Life Insurance Co., and during all this time has been engaged in selling insurance and real estate. An active member of the Methodist Church and Sunday School, was active in behalf of all movements for the betterment of social conditions and the advancement of church work and temperance, as well as active in civic and Chamber of Commerce activities. He was known to nearly everyone in the county, and held in highest esteem. Apr. 29-Card of Thanks from Mrs. A. B. Ferrell and family.

Death-1933 04Apr 3-Death: Mrs. Roy Fisher received a notice on Saturday of the death of her nephew, Lester Hemingway, at his home in Eutaw, Ala., He is the son of Mrs. Lester Hemingway, formerly Miss Eva Neely of this city. Mrs. Fisher and her sister, Miss Canterbury, left here on Saturday to attend services.

Death-1933 04Apr 6-Death-Marion Bean, age 81, father of Mrs. Otis Stevens, died Saturday at his home in Penrose, Colo., Mrs. Stevens on leaving here arrived at Penrose a short time before her father's death. She is remaining for a visit with her sister, Mrs. Hazel Casteel, at Penrose, and another sister, Mrs. J. D. Roberts, Pueblo, Colo. FAG

Death-1933 09Sep 14-Death-Mrs. Mary A. Poole, mother of J. A. Poole of this city, died at Van Buren, Ohio, Monday at the age of 81 years. Funeral services were to be held this afternoon at the Presbyterian Church in Van Buren, attended by Mr. Poole and daughter, Roberta.

Death-1933 09Sep 15-Death-City Marshal of Hughes Slain Last Night-Magistrate's court held C. W. Hulen, Jr., justifiable in firing fatal shot. The Marshal who was accused of beating negroes was dead today, and deputy sheriff who killed him was exonerated of all blame. Roscoe Herrod, 35, city marshal, was instantly killed by C. W. Hulen, Jr., 37, deputy sheriff and operator of a poolroom at Hughes. The shooting followed an argument the two men had in front of the drug store of Dr. Burch. H. P. Jones, 27, of Independence, Miss., who was visiting his brother, C. L. Jones of Hughes, was wounded by a stray bullet during the shooting match. Jones is in Baptist Hospital in Memphis, his left arm broken by the bullet. A hearing by Magistrate C. H. Wilkerson, held three hours after the shooting, at which time Hulen was exonerated. According to Wilkerson Herrod and Hulen have had bad feelings for some time. "Herrod had been beating negroes around here for some time. Last Night Herrod and Hulen met in front of the drugs tore. Hulen asked Herrod why he beat the negroes, Herrod told him that comes under the head of my business." "The argument continued, and finally Hulen slapped Herrod in the face. Herrod started to pull his gun, but Hulen beat him to it and fired twice. Both bullets struck him in the heart." Wilkinson said. Herrod had been the city marshal several years in Hughes, and he was married.

Death-1933 09Sep 18-Death-DeWitt Davis Died today in Texarkana. A former resident of this city, died today at his home in Texarkana. It is expected that the funeral will be held in that city sometime tomorrow. Deceased was well known to the older residents of this city, where he lived until about 30 years ago. News of his death was received here by Mr. E. J. Barrow, a cousin of the deceased.

Death-1933 09Sep 19-Death: Mr. and Mrs. James Lacefield with to express their appreciation for all the kindness shown by friends during the recent illness and death of their darling son, James, Jr. Especially thanks to Rev. C. L. Graham for his comforting words.

Death-1933 09Sep 25-Death:Card of Thanks for help following death of Mrs. Leathy Smith by Percy Smith, husband, Ocie Key, son, Harding smith, son, Mrs. Bud Austin, sister, J. A. Corneilus, brother.

Death-1933 09Sep 25-Death:Mrs. S. H. Daggett visited Devalls Bluff from Friday to Sunday, on the occasion of the death of her aunt, Mrs. Harvey Sanders, who died at her home there Friday.

Death-1933 09Sep 28-Death:Wilson, Ark. Robert E. Lee Wilson, largest individual cotton planter in the world, will be buried here tomorrow. Founder of the Eastern Arkansas town of 1,500 which bears his name, died late yesterday at a Memphis hospital of internal cancer. He was in his 68th year. He was sole owner of the farm of Wilson in which his employees live. Last year he sold 7,314 bales of cotton from his farm for \$713,567, largest check ever cashed at a Memphis bank.

Death-1933 09Sep 5-Death-Forrest B. Latimore, per article in Commercial Appeal this morning gave an account of the death in a accident Sunday night at Jonesboro. He was the great grandson of Judge John Johnson, the first Judge of St. Francis County, who settled on the property in 1823 that is now Summersweet orchard. The deceased was born there on Sep.15,1907 per FAG # 121057040 in Holly Springs Cemetery, Harrisburg, Ark..

Death-1933 09Sep 6-Death: Peyton Scott received a telegram this morning of the death of His sister, Mrs. James Bean "J. B." Gray of Waco, Texas, who died Sep 6,1933, at the home of her son, Walter Scott Gray. She was born Jun.14,1868. Deceased will be remembered as Miss Esther Mary Scott of this

city. Funeral was held at 5 o'clock this afternoon in Marlin, Texas. FAG # 28163949 Calvary Cemetery, Marlin, Texas

Death-1933 09Sep 6-Death-Luther McBee Funeral rites at 10:30 Thursday. Age 34 years, died this morning at the home of his sister, Mrs. Ed Tully, east of town. Deceased lived at Clay Hill, near Haynes, having been ill since last Friday, and was brought to the home of his sister Monday, He was a World War Veteran. Survivors are his widow, Mrs. Bernice Andrews McBee, whom he married Oct.15,1924 in Cross County; four daughters, Frances, Virginia, Martha, and unknown; mother, Mrs. Lucy McBee of Widener; sister, Mrs. George H. Fisher of Haynes; brother, Herbert McBee of Widener.Burial in Scott Bond Cemetery, Madison, Rev. Porter Weaver officiating. FAG # 143795726 Sep 19-Card of thanks from Mrs. L. A. McBee, Mother, Mrs. L. McBee, Wife and children. Herbert McBee brother, Mrs. Ed Tully, sister, Mrs. Buck Fisher, sister.

Death-1933 09Sep 9-Death: Frances Evelyn Pettus, age 13, born Dec.18,1919, daughter of Mrs. James Pettus died Friday at the Baptist Hospital, Memphis, from appendicitis and double pneumonia, having been in the hospital for the past three weeks. Funeral services will be held Sunday afternoon, with interment in Hughes Cemetery. She is survived by her mother, Mrs. Oscie K. (James) Pettus Dover; one sister, Marjorie Pettus; two brothers, James and Howard Pettus; her grandmother, Mrs. John Waterman, and grandfather, Sam Pettus of this city; half sister, Elizabeth Ann Dover of this city.

Death-1933 10Oct 30-Death: Mrs. Ellen Gatten, 73 years, died at Gartley Ramsay Hospital in Memphis on Saturday. Funeral services were held at the home in Colt Sunday afternoon, conducted by Rev. Ethan Dodgen, pastor of the Methodist church at Colt, with burial in Hughes Cemetery.

Death-1933 10Oct 30-Death:Card of thanks for kindness extended for our father, C. T. Alston. C. E. Alston-Brown, daughter; James O. Alston, son; Robert Brown, son in law.

Death-1933 10Oct 30-Death:Former Resident Dies in Corinth-A message was received here Sunday night by Mrs. B. J. Lambert, of the death of her father, Frank H. Hess, who died at his home in Corinth, Miss. Mr. and Mrs. Lambert left for Corinth upon receipt of the message. Mr. Hess had suffered a stroke

on Sunday night, at the time of his death he was the district manager for the Buckeye Cotton Oil Co. of Corinth. He was a former resident of this city, being district manager here. With his family, he left in July 1932, being succeeded by J. F. Harwell.

Local News:

Local-1933 02Feb 16-McCollum Wants to Stop Sunday Picture Shows-Little Rock-Rep. B. McCollum of St. Francis Co., yesterday introduced the House Bill No. 600, to prohibit the operation of motion picture theaters on Sunday.

Local-1933 02Feb 16-Officers Appointed for Democratic City Primary on Tuesday as follows-First Ward-S. L. Hodge's Offices-Second Ward. The Service Co.-Third Ward-Forrest City Motor Co.

Local-1933 02Feb 16-Over 800 Buy Auto Licenses: Dep. County Collector John I Jones stated that up to noon today over 800 licenses had been applied for at the office of Sheriff and Collector J. M. Campbell.

Local-1933 02Feb 16-Two Divorces Granted on Day Petition Filed-Lauderdale & Lauderdale, new law firm in Forrest City with office in the Beck Building, last Saturday, secured two divorce decrees in Chancery Court, Eva Mull from Arthur Mull, and Morrell D. Brannon from Mary Lee Brannon. Whiskey Found in House, Barn-Two Arrested-Prohibition Investigator J. B. Keenan, assisted by investigators from the Little Rock office, searched the home of Robert Devazier, located five miles northwest of Palestine, Tuesday, and seized 55 Gallons of whiskey in the house and upon searching the barn found and destroyed a 100 Gallon still. Arrests made include Lum Bilbo, Devazier's brother in law, and carried him to Helena. Yesterday Devazier came in and gave himself up and was carried to Helena. Both men are being held after appearing before the United States Commissioner there and were held under \$500 bonds for an appearance before the District Court which will be held March 13.

Local-1933 02Feb 17-Mr. and Mrs. J. R. Chappel and children will spend the week in McCrory visiting Mr. Chappel's mother, Mrs. M. F. Chappel.

Local-1933 02Feb 17-Thoroughbreds Win Two Games off Cherry Valley-Both the men and women's basketball teams won their game last night. Tonight

they meet the Marianna teams here. On Saturday night will be at the Parkin teams, and Monday night Vanndale will be here according to Coach Irving.

Local-1933 02Feb 17-Tom Thumb Wedding Play “Riddell-Gatling Wedding” Feb.23, at Junior Senior High-Personnel:Clergyman-Thomas J. Aycock/Bride-Doris Jean Riddell/Groom-Chambliss Gatling/Maid of Honor-Elizabeth Ann Aycock/Best Man-Bobby Nimmocks/Matron of Honor-Bettie Claire Carlisle/Pillow Bearers-Bettie Ann Huxtable-Fred Aldridge/Ring Bearers-Bettie Ann Huxtable & Fred Eldridge/Flower Girls: Jean Woody, Mary Margaret Smith, Marilyn Joe Causey, Rose Mary Haven, Van Louis McDaniel, Pat Perdsock, Maxine Bell, Frances Porter, Bobby Perdsock, Sula Bell Warren/Ribbon Boys-Jimmie Vaccaro, Jimmie Matherson, Phillip Wilcoxon, Bill Pearson/Bridesmaids-Renell Goldstein, Barbara Ann Bobo, Dorothy Jean Campbell, Evelyn Kinniman, Joe Kate Reece, Norma Joann Perdsock, Martha Ann DeRossitt, Elizabeth Fulkerth/Groomsmen:Claiborne Fletcher, Charles Turley, Ralph Beazley, Robert Seaton, Bobby Laser, Louis Grobmyer, Walter Prewett, Harry Johnson, Russell Horton, Bob Woody, Sonny Harris/Ushers:Al Nimocks, Prentiss DeRossitt, Jack West, Woodson Moseley, Frank King, Frank Warren, Kenneth McCown, Junior Dillon/Great Grandmothers-Mary Virginia Seaton, Virginia Rhea Ruffin/Father of Bride-Paul Ritchie Eldridge/Mother of Bride-Mary Bob Hodges/Uncle of Bride:Judge Phillips/Mother of Bridegroom:Virgie Mae Porter/Father of Bridegroom-Eugene Black/Eccentric Old Bachelors-Ted Parker, George Morledge/Demure Old Maids-Jane Gray, Constance Lewis/Other Guests-Wilma Humphrey, Thomas Davis, Mary Sales, John Thomas, Bettie Jean Blackmor, Lydia Sue Hunter/Preceding the ceremony, a program of nuptial music will be rendered, arranged by Miss Nannie Clarke Smith.

Local-1933 02Feb 18-Fire Destroys Satterfield Home on E. Arkansas. It appeared to start when an oil heater exploded in the bathroom. Mrs. F. M. Satterfield and her daughter in law, Mrs. Jim Henry Satterfield, were home at the time of the fire.

Local-1933 02Feb 20-Bill to Legalize Horse Racing and Betting in Arkansas-For the purpose of raising funds for Retiring Indebtedness against the State Hospital for Nervous Diseases, Confederate Pensions, and the Common Schools of the State of Arkansas and for other purposes.

Local-1933 02Feb 20-Health:Several returning home from Memphis Hospitals:Mr. John W. Alderson and Mr. J. G. Williams. And Mrs. J. P. Patterson. Also reports that T. O. Fitzpatrick in now much improved and able to be up. Mr. W. L. Pipkin is still critically ill with an incurable ailment.

Local-1933 02Feb 20-Mr. and Mrs. B. J. Lambert will leave about the first to make their home in Holly Grove.Mr. and Mrs. G. W. Christian, Jr., spent the week-end in Corinth, Miss., with her parents, Mr. and Mrs. G. B. Blasingame, and on returning were accompanied by Mrs.Christian's brother, Paul, who will spend several days here. Mr. and Mrs. W. W. Craig of Little rock spent the week-end here with her mother, Mrs. Walter Sweet, leaving their little daughter, Lady Mary, to spend about two weeks with her grandmother. Mrs. Jennie B. Wilkins arrived Sunday from Arkabutla, Miss., to spend several weeks here with her daughter, Mrs. W. J. Baker, and family.Special Quorum Court Tuesday Noon-The court is meeting for the purpose of making changes in the appropriations made last November, and to authorize the purchase of a tract of land to be operated as a poor farm. It will be the first session of the court to be presided over by Judge Charles Fleming.

Local-1933 02Feb 21-F.C.H.S. Junior Class presents "Footsteps"-Cast:Sarah Lanier, Mary Gatling, James Willcoxon, Margaret Dean, Boy Wright, Fred Harrelson, Jack Hargett, Buford Stewart, Harold Bridgeforth and Wright Adams. Tonight at High School Auditorium. Health:A report this morning from the Baptist Hospital reports that J. Fincher Wheeler, confined there, is in a very critical condition. Hughes Masquerade Ball-Held at the Chatfield Club on Thursday night, Feb. 16, prizes awarded for best costumes and dancing to Miss Dorothy Fogg of Whitehaven, Tenn. and Victor Baddour of Hughes. Miss Fogg is a guest of her sister, Mrs. J. D. Sims of Hughes. Missing Man-Jessie Price disappeared from his home on the Cook place on the other side of Widener, a week ago today and nothing has been heard of him since. His wife is terribly distressed over his disappearance, having no other sources of income to care for her and four children than that provided by Mr. Price. He said he was going to buy groceries, age 37, five feet five inches tall, iron gray curly hair, dark brown eyes and very dark complexion. He wore blue overalls, a light felt hat with a dark band.

Local-1933 02Feb 22-News from Colt:Miss Drucilla Barrow spent the week-end with her mother, Mrs. E. J. Barrow of Forrest City. Mrs. Jack Gatten, who had the misfortune of falling and breaking her upper and lower limbs on the right side is confined to bed. R. D. West and family of Forrest City spent last Sunday in the home of his daughter, Mrs. H. M. Gatten. Dr. and Mrs. Shearer have as their guest, last Thursday evening, Dr. D. W. Sloan of Beebe. Miss Dorris Casbeer of Memphis was the guest of her grandparents, Mr. and Mrs. J. T. Gatten last week. Odie Kerr and Garland Schmidt drove over to Helena Sunday. Mr. and Mrs. Marvin Gilbert and baby, Corinne, were the guests of Mr. and Mrs. Earl Britten of Caldwell Sunday. Presiding Elder G. G. Davidson and wife were recent visitors in the home of Rev. and Mrs. E. W. Dodgen. Mrs. E. C. Schader of Memphis is the guest of her uncle and aunt, Mr. and Mrs. L. S. Srum.

Local-1933 02Feb 23-Forrest City Grocer Co. Adds Implement Department-They will carry John Deere Implements per A. B. Nimocks, President and General Manager. Miss Irene Freeman will arrive home Friday morning from a visit of several weeks in Dallas, Tex., with her brother, and family. C. E. Dunn was carried to Baptist Hospital for treatment of rheumatic fever. Mrs. Jack Collier will leave Friday to join Mr. Collier and make her home in Washington, D. C. Miss Dorothy Bridgeforth will arrive Saturday from the U. of A. at Fayetteville to visit home until Tuesday. Burford Johnston arrived Wednesday from Childress, Tex., for and indefinite stay with his grandparents, Mr. and Mrs. W. A. Morrow, and in Memphis with his mother, Mrs. J. B. Johnston. New Bridge on St. Francis River at Madison Near Completion. New Store-Mrs. Gladia B. Furgison will arrive here about the first from Brinkley, and with Nathan Yoffie will open the store. She will run a jewelry shop on one side, and Mr. Yoffie will have dry goods for sale.

Local-1933 02Feb 24-Local News: Miss Mary Elizabeth Miller will be a visitor from Marianna to spend the week-end with Miss Eleanor McCown. Miss Mittie McCrary is at home from the Dr. Campbell Clinic in Memphis, being able at this time to take a few steps. Mr. and Mrs. Lawrence Rea moved this wekk to Round Pond, now living in town there. Macedonia School News: The staff, Gerald Ellis, Editor in Chief; Margaret Hamrick, Society Editor; Bessie Sullivant-School News Editor;Muriel Dangeau-Joke Editor; Retha Dangeau-Sports Editor; Clifford Ellis, Cartoonist.

Local-1933 02Feb 25-Enthuiastic Crowds for Basketball Tournament-
Marianna and Vanndale will probably meet for final game tonight. Forrest City
lost to Vanndale by two points. Jury Lists for Circuit Court for March Term-
Convenes March 20, 1933. Grand Jury-H. O. Harrison, T. B. Green, Jess
Barber, S. W. Cowan, B. I. Butler, Henry Litsey, W. C. Edmondson, J. A. Clark,
W. H. Peevy, Arch Heath, S. A. Anderson, Henry Smith, George Chipman,
Harvey Devasier, C. C. Perry, S. J. Dean. Alternates for Grand Jury:E. A. Rolfe,
Jr., Leo Vaccaro, T. J. Aycock, Joe Bradshaw, A. W. Pilkington, Hughe; and
Lee B. Horton. Petit Jury:Archie Smith, Lonnie Freeman, Henry Gray, Lee
Satterfield, W. A. Culley, Charley Snyder, Mrs. J. E. Griner, Mrs. Ethel
Bridgforth, Taylor Wilkinson, Barney Adams, Noah Hodges, I. B. Stewart, W.
W. Draper, R. E. Edgar, S. R. Lyons, C. F. Tyson, T. D. Hampton, Henry Halbert,
Mrs. E. A. Logan, Mrs. J. M. South, Troy Armstrong, W. C. Fletcher, J. W.
Pemberton, Clarence Smitt. Alternates Petit Jury: J. W. Hall, J. W. Alderson,
Sr., J. C. Adamson, Joe Cuninghame, M. F. Puckett, J. H. Higgs, R. B. Wise,
Mrs. C. W. Martin, James Pearson, H. C. Eld-Martin, Hughes, James Pearson,
R. C. Eldridge, Lee Bray, Ben Fogg.

Local-1933 02Feb 25-Local News: Mr. and Mrs. Earl Williams arrived Friday
from Jonesboro to make their home here. Mr. Williams is a bus driver for
Southwestern Bus Co.. They have an apartment with Mr. and Mrs. W. A.
Culley. Mrs. Lonnie White returned home Friday night from a short visit at
Levesque with Mrs. Charles Whitsell. N. E. (Pete) Adams, who operates the
Gulf Filling station west of town, was arrested Friday night by prohibition
officers J. B. Keenan and J. J. Hill, for possessing and transporting liquor. He
was placed in jail here overnight and taken to Helena this morning for a
hearing before a U. S. Commissioner. Pine Tree News-Mrs Jim Ellis went to
the hospital in Memphis Wednesday. Mrs. Robert Thomas is very sick. Mrs.
Jeff Williams returned home Wednesday from a visit to relatives in Oklahoma.
She was accompanied by her brother, and family, and Rev. Waltham who is
giving us some fine preaching. Miss Eva Jordan, our school principal is
visiting in town today. Mrs. Josie Nail is shopping in town today and
attending business interests. Ed McMickle is taking some fine ham to town
these days. Mr. and Mrs. Hugh Adams are visiting this week with her parents,
Mr. and Mrs. Herbert Sulcer.

Local-1933 02Feb 27-J. E. McCutchen, JP, moves his office from the courthouse to the old post office building, on the ground floor to the rear of the offices of Campbell & Smith. Entrance from Iazard street. County Judge Charles Fleming issued a court order on Feb. 6, disallowing claims for service by Mr. McCutchen and G. M. Hopper, the order reciting that the two receiving the highest vote in November, Messrs. S. L. Hodges and George M. Dooley. They say that there are four allowed, and Sheriff J. M. Campbell says he will accept the two as duly qualified magistrates by locking up defendants committed to jail from their courts. Sam Messina of Helena has leased from the Fussell estate the building between the Planters Bank & Trust Co. and the Buford Grocery and will open a restaurant as soon as changes are completed. He had been in the same work in Helena. The Sam Malouf home burns on N. Grant street at 10 o'clock Sunday night. It is believed to be started from wiring in the living room. Car stolen from Mrs. J. W. Whittenton, a 1931 Ford was stolen between Saturday night and Sunday morning from the driveway of the R. E. Crutchfield home. The car was found Sunday morning back of the High School football grounds. Mr. John W. Alderson was returned Sunday from Baptist Hosp. where he had surgery and is doing well. Vanndale won the women's basketball tournament here Saturday night. Miss Hazel Martin, guard, of Forrest City, was honored as all district team member. Mr. and Mrs. J. C. Willett arrived from Louisville, Ky. on Sunday to spend about two weeks here with their nephew, A. A. French and family. Mrs. W. J. Lanier left Sunday for St. Louis, being called there on account of her son, Joe, who is confined to a hospital there. Hassell and Leon Smith spent Sunday evening at home from Memphis with their parents, Mr. and Mrs. Frank Smith. Mr. and Mrs. E. B. Horne of Byhalia, Miss. spent Sunday with their daughter, Mrs. Gazzola Vaccaro, and family, being accompanied by Mrs. Mae Ashford. Mrs. W. S. New, mother of Mrs. Rufus Woody, was taken to Baptist Hospital on Sunday by W. E. Stevens ambulance and was operated on for appendicitis this morning. A fire truck was called to the home of Henry Waldrep on West Dillard street, where a defective flue caused the roof of the house to catch on fire. Very little damage was done. The two Forrest City banks will not be affected by House Bill No. 450, which became law and imposes banks to limit withdrawals for Protection of Depositors.

Local-1933 04Apr 10-Local News: Mr. and Mrs. J. A. Poole and children spent Sunday in Memphis with Mrs. Poole's sister, Mrs. F. I. Louckes and family. Mr. and Mrs David Gates spent the week-end at Lonoke with his mother, Mrs. David Gates, Sr. Dr. and Mrs. D. M. Carmichael will arrive about Thursday from Kings Park, N. J., to spend days with her mother, Mrs. Emma W. Connaway. Mrs. J. P. Patterson left today for Shreveport, La., to spend about three weeks with her mother and sister. Miss Montine McDaniel will arrive Friday from Sophie Newcomb College at New Orleans to spend Easter vacation with her parents, Mr. and Mrs. Louis McDaniel. Mrs. James Fussell arrived Sunday from Dallas, Tex., and is the guest of Mrs. Burk Mann. J. A. Bridgforth, James F. Wolfe and Hubert Harris in one car, and Gazzola Vaccaro, Phil Hicky, Ed Ash and Louis McDaniel in another car, drove to Steele and other points in Missouri Sunday, and came back disapented, with the scenery. Mrs. Bob Edgar was taken to Baptist Hospital Sunday for treatment, to be there several days. On examination, it was not as serious as first thought. Mrs. John Eldridge and Mrs. Charles Kennedy were visitors from Augusta, spending Sunday with Mrs. R. C. Eldridge. Mrs. Peter Kittel will leave Tuesday for Paris to attend the Woman's Missionary Conference of the North Arkansas Methodist church. Mrs. Clarence Luallen was taken to Memphis Saturday and underwent appendicitis operation at Baptist Hospital, reported this morning as doing well. Miss Dorothy Bridgforth will arrive the latter part of the week from the U. of A. at Fayetteville to spend Easter vacation with her parents, Mr. And Mrs. Lindsay Bridgforth. Mrs. Hugh Walter Sanders and baby, Eleanor, went to Wynne Sunday to spend several days with her parents, Mrs. and Mrs. W. S. Newsum. Mr. and Mrs. Marvin S. Jones and son Marvin, Jr., accompanied Miss Margaret Jones to Holly Springs, Miss., Sunday, where she will resume her studies

Local-1933 04Apr 10-Local News-Mystery attack Saturday night on Jesse Shelton, farmer living on Road 70 about a quarter mile east of Charlie White's filling station, was found by his son Elmer Shelton, about 1:30 o'clock on Sunday morning. He was attacked by a party he refuses to accuse. Flood waters cover state road 1, across the L'Anguille bottoms about three miles south of Haynes. This is the main route to Marianna from Forrest City. Church row to be aired next Thursday. Joe Myers, Leonard Myers, and Whit Bynum are to be given a preliminary hearing before Justice G. M. Hopper on a charge

o assault and battery at Union Church north of Forrest City. Witness is J. S. Barnes, minister. Mistrial on this was noted on Apr.14,1933.

Local-1933 04Apr 11-Local News: Miss Sally Buford's home was broken into yesterday afternoon by a Negro man, and the house was ransacked and some jewelry, gold, and other coins were taken. Oliver Rowland, who had been conducting a lunch stand on Washington Street, stated Monday that he had discontinued business because of there not being any business. A very good reason. The 150 tents received from Little Rock by the County of St. Francis to be used for homes of the refugees will not be badly needed if the water rises no more than it has in the last two or three days. Over 30,000 acres will be covered if the flood goes over 40 feet. Judge Fleming says that a \$60 bond would be needed to rent the tent. Bandits rob Negro store in Forrest City. Three masked white men get loot of \$115 from J. H. Shackleford who has a store on Broadway near the colored school last night. Mrs. C. E. Turley, C. E., Jr., and Mrs. Mary Coffey spent Sunday at Parkin with Mr. and Mrs. Clarence Coffey. Abe S. DeHann of Boston, Mass., visited here Sunday and Monday with his sister in law, Mrs. Rubin Snyder, and Mr. Snyder, being enroute to Mexico. He was accompanied by his father, Sam DeHann. Mr. and Mrs. L. C. Hazlett and children spent the week-end at Fayetteville with relatives. S. H. Mann, Jr., of St. Petersburg, Fla. spent Monday night with his parents, Mr. and Mrs. S. H. Mann, Sr., having business that will keep him in Memphis until Friday. Ed Roleson, Jr., of San Francisco, Calif., was a visitor here from Sunday till today with his father, Edw. Roleson, Sr., being on a business trip through this section, his first visti in 18 years to Forrest City. Notice of Bankruptcy of W. W. Banks on Apr.16,1933, of Hughes by E. SI Hornor, Referee in Bankruptcy. Notice of Bankruptcy of "Wolfe-Davenport-Waterman Co." of Forrest City, effective April 25,1933 in Helena by E. C. Hornor, Referee in Bankruptcy. Bill posters for Dill Circus are here today for show on April 20. Judge Charles Fleming announces the county road called Newcastle road will be graveled for five miles from Forrest City. This should make Pine Tree more accessible year round. Over 20,000 acres overflowed in St. Francis Co., with more expected by the end of the week. The St. Francis river will not fall until the crest passes in a day or so. Linden Island, which contains about 5,000 acres of fine farm land is three-fourths under water, the Pettus farm near the cutoff is 90 percent under water. Lakeside Farms containing 4,000

acres is 50 percent under water. Keathley Lke is overflowing into Round Pond.

Local-1933 04Apr 12-Local News-A Near Tragedy, at 3:30 pm Tuesday afternoon, W. H. Aldridge and his grandson, Billy Grossman, had started home from Palestine, in Mr. Aldridge's buggy, and on the way the horse became frightened at a grader trying to pass it, and the buggy went over into water reaching about to shoulder length. Grossman jumped off before going over, but assistance was required to get Mr. Aldridge, the horse and buggy out of the water. Mr. and Mrs. George Christian, Jr. are spending the week in Corinth, Miss., with her parents, Mr. and Mrs. Blasingame. On May 1, they family will move to Little Rock where he is employed there in a branch of Armour & Co. Mrs. A. B. Curtis, Mrs. T. D. Edwards and daughter, Miss Annie Lourie Floyd will be visitors from Memphis to spend the week-end with Mrs. Edwards' sister, Mrs. E. L. Borden. Mrs. S. H. Mann and Mrs. W. H. Buford are visitors until Friday to various points in the state, in the interest of A. F. W. C. Work. Mrs. Mann being President of same. Mrs. May Hatcher, who was badly burned Saturday, is reported this morning as doing all right. She fell on a oil heater while getting ready to bathe, and was burned by the water on the stove as well. Start Work on Fifth Annual Peach Show-Plans were made last night for the Fifth Annual Elberta Peach Festival sponsored by the Young Business Men's Club, to be on the last Thursday in July.

Local-1933 04Apr 13-Local News-Program at High School by the Russian Chorus, that is touring the country, on April 17. Hughes High School Minstrel to be held April 14, featuring John Harvey McCracken, Charles Hulen, John Harrison, Floyd Autrey, Charles Baddour, Charles Tucker, Jack Pittman, Mervin Rieceman, and Richard Owens. Swollen rivers receding as the Mississippi river crested today at Helena at 50.5 feet. A new reservoir is to be construced at the Forrest City City & Light plant of 200,000 gallon capacity, with construction by day labor, with Superintendent Cliff Barton and Contractor C. A. Ahlstedt in charge. A. D. McDaniel, President of the County Truck Growers Assoc. is looking for all who wish to raise cantelpes to attend meeting on Apr.15, whee Glen F. Riddell, agricultural agent for the Missouri Pacific Railroad and representative of marketing agencies are expected to attend. Rolfe Edward, Winnifred and Virginia Eldridge will arrive

Friday from Benton, Mo. to spend the week-end here with members of the Eldridge family.

Local-1933 04Apr 14-Local News: Mr. and Mrs. Frank Burkhart have as their guests for the week-end, arriving Thursday, Mrs. Pat Hammond, Mrs. Houston Potts, and Mrs. Warren Potts, all of Kosciusko, Miss. Miss Martha Frances Ramer of Jackson, Tenn. arrived yesterday afternoon to attend several days here as a guest of her aunt and uncle, Mr. and Mrs. W. G. Huxtable. Mr. and Mrs. Leonard James have as their guest for the weekend, Miss Frances Moss of Memphis. W. E. Stevens, Jr. will arrive tonight from L.S.U. at Baton Rouge, La., to spend Easter at home. Mrs. A. Becker left Thursday night for Memphis, leaving there Saturday for Winnetka, Ill., to be with her son and his wife, Mr. and Mrs. H. K. Becker, and will return in the fall.

Local-1933 04Apr 15-Local News-J. O. McDougal is now employed as investigator for the Memphis territory by the Wm. J. Burns Detective Agency, having been on the job now for 10 days. Phil Bluhm arrived today from New York City to spend the weekend as guest of Mr. and Mrs. Ed Ash. Mrs. Lydia Faisst and daughter, Dorothy, and Mrs. H. Wurz arrived Friday from Little Rock to spend the weekend with Mrs. Faissts' daughter, Mrs. E. A. Ham and Family. Mrs. Charles B. Tarver left Friday for St. Louis to spend Easter with her brother, W. P. and Mrs. Mason. Miss Panine Hobson arrived Friday evening from Memphis to spend the week-end as the guest of Mr. and Mrs. Rush Ash. Mr. and Mrs. Gazzola Vaccaro leave tonight for Washington, D. C., to be gone several days. Mr. and Mrs. J. G. McKnight arrived today from Charleston, Miss., to spend Easter with her parents, Mr. and Mrs. E. L. Borden. Mr. and Mrs. R. A. Eastwood and little son arrived Friday from Kansas City to make their home here. Mr. Eastwood is a representative of the Wilson Packing Company, and will occupy the Walter Prewett home. A message has been received of Mrs. Eugene Williams, at a hospital in New York. She underwent surgery about eight weeks ago, and is having trouble resulting therefrom. Her death is not unexpected. Mrs. J. A. Poole left Friday morning accompanied by her daughter, Nancy Belle, who is a student at Cather College, Nevada, Mo.

Local-1933 04Apr 17-Local News: Mr. and Mrs. J. E. Harris left today to be gone until Friday, Mr. Harris to spend time in Little Rock, while Mrs. Harris

and baby will be guests of her parents, Mr. and Mrs. Taylor at Prairie Grove. Mrs. W. G. Dinning of Helena and Mrs. W. F. Lake of Hot Springs arrived today to be overnight guests of Mrs. S. H. Mann, enroute to Brinkley to attend A. F. W. C. meeting. Mrs. F. L. Proctor is confined to bed with an ulcerated limb resulting from the infection from which she has never recovered. Mrs. Benjamin Farrar and Mrs. J. W. Morrow will arrive the later part of the week from El Paso, Texas, to spend several days here as guest of her sister, Mrs. Louis McDaniel, and Mrs. Morrow, of her mother, Mrs. E. G. Gatling. Miss Mary Patrick spent the weekend at DeWitt with her sister, Mrs. Bruce Kendall. Mrs. S. L. Hodges spent Easter in Little Rock with her son Basil and family. Mr. and Mrs. J. R. Chappell had as visitors Sunday, his mother, Mrs. Mollie Chappell, brother and wife, Mr. and Mrs. Richard Chappel, and sister, Mrs. Sam Smith, all of McCrory. Mrs. R. E. Sellers was a visitor from Memphis spending the weekend with her daughter, Mrs. Vernon Hodges and family. Clifford Garrison spent the weekend at home from Devalls Bluff to be with his parents, Mr. and Mrs. C. R. Garrison, being accompanied by Helen Walker, who was the guest of Elve Lois.

Local-1933 04Apr 18-Local News- Miss Georgia Kelly returned to Marianna today after a few weeks visit here with her sister, Miss Bessie Kelly, at the home of Mrs. T. V. Prude. Mrs. W. F. Lake, arriving from Hot Springs, will be the guest of Mrs. H. A. Knight. Mrs. O. B. Rollwage left this afternoon for Brinkley, being called there by the death at noon today of Ira C. Woofin. Daisy Wendt, thirteen years old daughter of Mr. and Mrs. J. L. Wendt, is in Baptist hospital Memphis, with her right thigh broken. She was struck shortly before 4 o'clock yesterday afternoon opposite Imperial Theatre by a Dodge touring car driven by Harold Bridgforth, who had with him at the time, Jack Schlosser. Sam Woodards, night porter at the Hotel Marion, was hit and seriously injured last night when he was struck by a Chevrolet coupe driven by Percy Magness opposite Aycock's Palace Café. He was stunned and unconscious for a few minutes. He later reported that he had suffered only cuts and bruises.

Local-1933 04Apr 19-Local News: Fire of unknown origin at the Maidwell Garment Co., at 5:30 this morning, did water damage estimated between \$3,000 to \$5,000. The actual fire damage was negligible. The factory is working to capacity. Mrs. C. T. Kennedy is a visitor from Bauxite to spend a

month with her son, C. F. Kennedy and Mrs. Kennedy. Mr. and Mrs. S. C. Armstrong moved back today to their home on S. Washington, having been at the Harry Watson home for the past six weeks or so. Percy Smith, Powers Schoolhouse neighborhood, was rushed to Memphis to Baptist Hospital for and operation for appendicitis. Tax Collections off 50 percent per Sheriff J. M. Campbell. The difference is that the two railroads, Missouri Pacific and Rock Island have yet to pay. Report of Relief of The Unemployed (R. F. C.) Reconstruction Finance Corporation, per C. R. Garrison, disbursing officer: Total amount \$25,396. Total number of dependents helped 6,998. Total number receiving aid 26,162.

Local-1933 04Apr20-Mr. And Mrs. Walter Prewett recently moved to make their home with Mrs. J. Fincher Wheeler, west of town. Mrs. T. A. Gates, recently of Marianna, was a visitor here Wednesday with Mr. Gates, leaving for West Virginia to visit at Charleston with her cousin, Miss Grace Wakefield and at Logan with her sister, Mrs. George Cummins. At the expiration Mrs. Gate will return here to make her home.

Local-1933 04Apr 1-Local News: Mrs. W. E. Stevens and Adelaide are spending today in Newport as guests of Miss Virginia Hinkle. Mrs. W. E. Blackburn will leave Monday for Houston, Miss., to spend two weeks with her father, E. R. Davis. Miss Eloise Wilson arrived Friday from Jonesboro Baptist College to spend the week-end with her parents, Mr. and Mrs. J. M. Wilson, accompanied by Jones Bacus of Newport, who will be her guest. Mrs. Clyde Sulcer returned to Pine Bluff Friday to visit for a week with her sister, Mrs. Bob Peevey. Mrs. A. Becker is spending the week-end in Memphis. Mr. and Mrs. A. H. Jones and children, are leaving for Neosho, Missouri to make their home after four years here. Betty Ruth Kramer arrived today from Blytheville to spend the week-end with Ruth Horton. Mr. and Mrs. V. M. Haller are moving here Monday from Pine Bluff, and will occupy the house adjoining the C. D. Horton property on N. Icard street. Mr. Haller is asst. manager in the Pine Bluff District for a Chattanooga Insurance Company.

Local-1933 04Apr 1-Sunday, April 2, Rev. J. C. Fleshman, pastor of the Christian Church, will hold his last service before he, his wife, and two children move to Boyd's Creek, Tenn., about 18 miles east of Knoxville, to

stay with Mrs. Flesman's mother, Mrs. W. E. Gibson until he obtains another position.

Local-1933 04Apr 21: Local News-On returning from St. Louis Friday, Mrs. Charles B. Tarver was accompanied home by Mrs. F. H. Albers, who will spend about a week here with her son, Paul at the Tarver apartment. James Cranor reports the theft last night of two mules, two axes, two bridles, two plow lines, from his place about one mile east of Forrest City, on Hwy. 70. It is believed that they were taken away in a truck. The cow was too difficult to load. A reward of \$25.00 is offered. Mrs. Benjamin Farrar and J. W. Morrow, accompanied Frank Harper Thursday night from El Paso, Texas, to spend several days here, Mrs. Farrar with her sister, Mrs. Louis McDaniel, and Mrs. Morrow with her mother, Mrs. E. C. Gatling. Mrs. Harvey Hickey and Mrs. Sammons arrived today from Jonesboro to be guests until Sunday of Mrs. Hickey's sister, Mrs. Ben Fogg of Widener. Colt Items: Dr. H. J. Shearer attended at Third District Medical Society at Wynne last Tuesday. Mr. and Mrs. E. H. Shrader were the guests of Mrs. Shrader's aunt, Mr. and Mrs. L. M. Srum, the past weekend.

Local-1933 04Apr 22-Local News: Tomorrow, Sunday, at Twin Bridges, George Walker, sr. and Clement, will honor their wife and mother, Mrs. George Walker, Sr. with a birthday dinner. Mr. and Mrs. Frank King will have as visitors to spend the week-end, his mother and sisters, Mrs. R. C. King and daughters Mrs. Frank Gardner and Mrs. L. De Loach, having arrived today. Mr. and Mrs. Earl Moore will leave Monday to make their home in Wynne, where he will be employed in the office of the highway department. Miss Dorothy Roebuck is a visitor from Marianna, spending the week-end with her cousins, Misses Vadis and Evelyn Hodges.

Local-1933 04Apr 24:Local News-The Forrest City Grocer Co. was broken into Saturday night and was robbed of goods valued between \$150 and \$200. The thieves only stole cigarettts, tobacco, and gum. The robbers sawed the bars off the back windows to gain entry.

Local-1933 04Apr 24-Local News-Mr. M. D. Simmons and son, Marshall, were visitors Sunday from Harrisburg, to see Mr. Simmons sister, Mrs. May Hatcher, who is somewhat improved from burns suffered several weeks ago. Miss Guy Nell Baker arrived Sunday from Wynne to spend the week as the

guest of Mrs. Frank Warren. Mrs. S. H. Mann and Mrs. John I. Jones will leave Tuesday morning driving to Siloam Springs to attend the Ft. Smith District Federation A. F. W. C., accompanied by Ashley French, who will drive, also visit friends in Fayetteville. While in Siloam Springs Mrs. Mann and Mrs. Jones will be the guest of Mrs. Jules Lancaster, formerly Miss Annie Richards of this city. Mr. and Mrs. Berlotsky left Sunday for Minneapolis, Minn., being called there on account of the death of Mr. Berlotsky's father. Clifford McGaha accompanied to assist in driving. Eugene Williams and sone, Eugene, Jr. and Mortimer and the latter's wife, who accompanied the body of their wife and mother here for burial, will return Wednesday to their home in Brooklyn, New York. Mrs. L. S. Marshall, who had been visiting in the East for several weeks, is enroute home, stopping over a day or so in Memphis. The condition of H. A. Ferrell in Baptist Hospital, is reported as improved this afternoon. Mr. Ferrell who suffered a heart attack Friday, was carried to Memphis yesterday.

Local-1933 04Apr 25-Local News-J. Brice Fletcher replaces W. R. Ferguson as cashier of the City Water & Light Co. after resignation by Mr. Ferguson. Mr. Fletcher then tendered his resignation as Alderman from the Second Ward, and resigned Asst. Cashier at Planters Bank & Trust, Co. After a visit here with his parents, Mr. and Mrs. W. J. Lanier, James Lanier will return Thursday to Washington, D. C. Louie and Bob Lutz of Asheville, N. C., were visitors for a short time this morning with Mrs. Garnett Prewett, whose home was the birthplace of Walter Lutz, father of Louie and Bob. Mrs. L. R. Grobmyer, Sr., is in receipt of a message from Pittsburg, Pa., of the critical illness of her brother, Matt Grasmick. Mrs. William Dawson left Monday for Helena to spend the week with her sister, Mrs. M. K. Upshaw. Bankrupt Auction today of O. D. Tucker IV & Co., at 215 Broadway St., Forrest City on Apr.29,1933 in Little Rock.

Local-1933 04Apr 26-Local News-Rotary Club elects officers: Pres. Ed Ash, VP the Rev. E. A. Hemmen; W. H. Bradford, Treas.; Dr H. A. Clark, Sect.; Dr. J. O. Rush and Joe Goldstein, Directors. Mrs. S. D. Hall is a visitor from Selma, Ala., spending the remainder of the week as the guest of Mrs. C. A. Manly. Mrs. L. R. Grobmyer, Sr., left Tuesday for Pittsburg, Pa. on account of the critical illness of her brother, Matt Grasmick. Mr. and Mrs. Eugene Culp and two children of Pine Bluff are spending about two weeks here with her father,

M. R. McCray and Mrs. McCrary, visiting also with Mrs. Culp's sisters, Mrs. Paul Fleming, Mrs. Graham, and Miss Mittie McCrary. Lonnie Eldridge, visiting here Tuesday in the interest of Arkansas College at Batesville, was guest of William Irving at the Gilliam home. Mrs. Heartsell Burnham, is spending several weeks here with her parents, Mr. and Mrs. J. J. Tharp, Mr. Burnham's school at Mountain Pine having closed. He will spend the week-end here. Mrs. R. L. Berry of Madison was taken to the Baptist Hospital Tuesday, for examination and treatment, the length of her stay there not being definite at this time.

Local-1933 04Apr 27-Local News-FCHS selects Miss Mary Estelle Simmons as valedictorian and J. E. Griner, salutatorian of the 1932-33 Class of FCHS. H. A. Knight, Sr., E. P. Taylor and Frank King were in Jonesboro in attendance of Arkansas Fire Insurance Agents. Mrs. H. S. Metcalf and daughter, Louise will come from Arkabutla, Miss., Saturday to spend the week-end with Mrs. Metcalf's sister, Mrs. W. J. Baker.

Local-1933 04Apr 28-Jack Porter left this morning for Bald Knob and other points in the strawberry section, to be gone about six weeks, superintending the shipping of berries. Mr. and Mrs. Jesse D. Heustess and daughters, Elizabeth and Marian Pearl will drive to Marvell Saturday to attend the fifth Sunday meeting of the Mt. Vernon Association, and while there be the guest of Elder and Mrs. C. D. Barton. Mrs. Clay Waddell, who has been operating Quality Cleaners in Marianna, has leased same to the National Cleaners there and come to Forrest City the early part of the month to be associated with Mr. Waddell in operation of Quality Cleaners here. Judge and Mrs. A. L. Hutchins will spend the week-end at Conway with her brother, Fletcher Smith and family, to be accompanied by Mrs. Hutchin's mother, Mrs. J. J. Smith, who will spend several weeks there. Miss Maude Wilkinson is a visitor from Boliver, Tenn., to spend about two weeks as the guest of Mrs. James Pearson, Miss Wilkinson formerly lived here, having many friends who will be glad to see her again. Mrs. J. E. McEvilly and little son Edward, will return the early part of the month from Okolona, Miss., to join Mr. McEvilly here for the summer. Mrs. W. H. Bobo will return Monday from a visit of two weeks in Jackson, Miss., with Mr. Bobo, who is manager of the Jackson baseball team, in the Dixie League. Burl Harris, living four miles northeast of town, who is quite ill, is reported this morning as not improved. The Delta Beta Sigma

Sorority and the Sigma Phi Omega Fraternity are giving a dance at the Grammar School gym tonight, Murray Lancaster and his orchestra have been engaged to provide the music. Rev. J. C. Burns will preach at the corner of Washington and Front Streets Saturday afternoon at 3 o'clock, and he will tell his side to being ejected from the pulpit of the Union Church a few Sunday nights ago.

Local-1933 04Apr 28-Local News-His Excellency, Reverend John B. Morris, D. D. Bishop of the Diocese of Little Rock will be in Forrest City on May 21st at the St. Francis Catholic Church.

Local-1933 04Apr 29-Local News-St. Francis Co. may send 55 to camp between the ages of 18 and 25 to the reforestation camps, per Congressional Act on March 31. J. E. Ferguson, J. M. Williams, and C. R. Garrison on the committee will receive applications. They must have dependents, be physically fit, who wish to allot to these dependents a substantial portion of the \$30 monthly cash allowance. Misses Lavinia and Florence Jelks will be visitors from Batesville to spend the week-end as the guests of Mrs. Johnnie McKie. Miss Annice Whittenton returned today from Parkin from short visit as guest of Miss Travers McDonald. Interesting visitors here Friday were Mrs. Saf Dann and Mrs. Albert Legg of Wynne, and Mrs. Hattie Dillenbeck and Mrs. Bob Smith of Memphis, making short visits to Mrs. May Hatcher, Mrs. Mary Simmons, and Mrs. N. W. Norton, all being old friends. The May meeting of the N. B. Forrest Chapter U. D. C. will be held Wednesday afternoon with Mrs. Wright Lewis. Mrs. Julia Butler and Mrs. M. Peale were visitors from Elaine spending Thursday here with Mrs. Butler's sister, Mrs. T. J. Aycock. Mrs. M. K. Upshaw will arrive the early part of the week from Helena to be with her sister, Mrs. William Dawson, for several days. Mr. and Mrs. Jake Ledbetter moved today to the Dooley apartment, and Mrs. Lela N. Grady will move to the Turner apartment.

Local-1933 04Apr 3-Call Extended to Rev. Otis L. Graham-At a meeting of the Presbyterian Church on Sunday, a call for Rev. Otis L. Graham to be pastor of Graham Memorial Church on July 1, 1933. He is presently with the Malvern Presbyterian Church.

Local-1933 04Apr 3-Fred Lacefield Found Shot on Madison Bridge-Refuses to give any information as to identity of assailant, or as to cause of difficulty.

Fred, aged 22 years, son of Mr. and Mrs. Walter L. Lacefield, was found last night shot and lying on the Madison Bridge by a party of Helena motorists, who brought him to Forrest City to the bogar Clinic. Lacefield operates a lunch counter opposite the Armory building on Washington street. He left the stand about 1:30 Sunday afternoon.

Local-1933 04Apr 3-Local News-Mr. and Mrs. R. L. Pettus spent the week-end at Byhalia, Miss., guests of her brother, E. B. Horne, and family, being accompanied home by Mrs. May Ashford, who has spent eight weeks there. Mr. and Mrs. E. M. Gorman left Saturday night for Corinth, Miss., being called there on account of the sudden death of Mrs. Gorman's mother, Mrs. Baker. Mr. Gorman is employed at the Oil Mill. R. O. Ray, former manager at the Fair Store here, now living in New Albany, Miss., spent the week-end here with E. B. Ragland, and other friends. Mr. and Mrs. W. B. Barnes and W. B. Jr., were visitors in Memphis spending the week-end with their daughter, Mrs. C. F. Kinzer. Mrs. E. B. Ragland and son, Merwyn, spent the week-end at Des Arc with her mother, Mrs. V. U. Patton. Mr. and Mrs. Albert Buford who have come here from Little Rock to make their home here, will move Tuesday into the lower northside Roleson apartment. Miss Dorothy French arrived Saturday night from Cincinnati where she is a student at the Conservatory of Music, to spend a week at home with her parents, Mr. and Mrs. A. A. French along with three guests. Mr. and Mrs. Carl Campbell moved to the former Folbre home on South Rosser. Mrs. R. Harrison and sister, Miss Hazel Sparkman, will have an apartment with them. Miss Lollie Williams will leave Friday for Detroit, Mich., to spend several months with her sister, Mrs. J. D. Dooley, and will take a commercial course during her stay there. Miss Annice Whittenton was a visitor spending the week-end with friends in Jackson, Tenn., and attended at banquet at Union College there. Miss Betty Nuckols and Charles Stewart were visitors from Memphis spending the week-end as guests of Mr. and Mrs. Fred Causey.

Local-1933 04Apr 3-Man Arrested on Charge of Transporting-Prohibition Investigator J. B. Keenan arrested W. M. Ramsey, of Brinkley, Saturday on the charge of transporting liquor, over five gallons of whiskey in a 1931 Chevrolet. He was brought to St. Francis Co. jail, and this morning was taken to Helena to a hearing before U. S. Commissioner J. B. Connolly.

Local-1933 04Apr 4-Local News-Mrs. Leo Vaccaro and mrs. T. R. Carwright will leave Thursday to Natchez, Miss. to attend the Garden Pilgrimage. Mrs. and Mrs. William A. Clark are new residents, having recently arrived from Little Rock to make there home here, and are temporarily with Mrs. L. H. Merritt. Mr. Clark is cashier in Ther Rock Island office. Miss Margaret Jones, student at M. S. C. at Holly Springs, Miss., is visiting her parents this week, Mr. and Mrs. Marvin Jones. Mrs. A. S. Bailey will arrive from Fort Smith on Wednesday to spend two weeks with her parents, Mr. and Mrs. C. R. Hine. Mr. and Mrs. Jack Perry and son were visitors spending the week-end in Holly Grove with her mother, Mrs. R. L. Chism. Mr. and Mrs. Clyde Plumlee and children are now making their home here, Mr. Plumlee is the Cotton Belt bus driver. Miss Mildred Sipe will arrive from Fort Smith for several weeks as the guest of Miss Margaret Eldridge.

Local-1933 04Apr 4-Troop 11 of the F. C. Boy Scouts Ask for Old Scout Books-C. E. Hammond is the Scout Master, and E. B. Clarke is the Asst. Master of Troop 11.

Local-1933 04Apr 5-Byron Butler Buys S. and H. Service Station-For many years he has conducted a filing station and tourist's home at Widener, has leased from the Louisiana Oil Co. the station west of town known as S. and H. stations. He plans on renovating and adding several more modern cabins with garages. And about the first of June will move his café and other equipment from the Widener garage to the new location, leaving a service station only. Also, Mrs. Butler, and daughter, Belle, will return from Newota, Ill., to be at home at the new station.

Local-1933 04Apr 5-Local News-Mrs. E. C. Larson will arrive Friday from Washington, D. C., for an indefinite stay here with her parents, Mrs. and Mrs. John Cargill. Rev. G. G. Davidson will return Thursday from Earle where he was since Sunday in attendance at a S. S. Training School at the Methodist church there. A program will be held at the Armory commemorating the 16 th Anniversary of our entry into WW I is being held by American Legion and Unit No. 4-

Local-1933 04Apr 5-Mississippi to Crest April 10 at 39 Feet-Memphis-Evacuations are coming from Lee and Phillips counties in Arkansas.

Local-1933 04Apr 6-Flooding of Mississippi, White and St. Francis rivers is causing need for army tents to house the flood refugees for about 200 homes in Lee and Phillips Counties, and St. Francis river flooding around St. Francis landing.

Local1933 04Apr 6-Local News-Ed Heustess, employed at the East Arkansas Compress, received a severely strained back after suffering a fall from a ladder while at work. Miss Mary Greene left this morning for Little Rock to spend a week as the guest of Mrs. R. E. Lee, and during her stay take the state examination for music teacher. Miss Marguerite McCarty returned Tuesday from Jonesboro where she passed the state teacher's music examination at Holy Angels Convent. Mr. and Mrs. William Robinson, and daughter Trona, will leave Friday returning to San Antonio, Texas for about two months. Mrs. J. A. Kincheloe of Okla. City, accompanied by Miss Louise Franklin of Ardmore and Okla. City are visiting with Mrs. Kincheloe's sister, Mrs. Louis McDaniel, leaving Friday for New Orleans to visit Mrs. Kincheloe's daughter, Virginia, attending Sophie Newcomb College there. Charles Havens, Nall Brantley, Frank Carnathan and Leonard James, from the front street Kroger store, and Jerry Burns and Mr. Martin from the Jackson Street store, will attend a Kroger meeting in Memphis at the Hotel Peabody on Sunday.

Local-1933 04Apr 7-Local News: Mrs. Leo Grobmyer left this morning for Goldthwalte, Texas, to spend the week with her aunt, Mrs. W. E. Miller. Mr. and Mrs. Harry Watson were visitors spending Thursday in Jonesboro, Mr. Watson to attend a district meeting of Magnolia Petroleum Co. and Mrs. Watson the guest of Mrs. E. F. Evans. Mrs. Lee Horton from here accompanied Mrs. C. A. Forbes, Mrs. Robert Halk, and Miss Margaret Beamon of Wynne to Memphis on Thursday. Mr. and Mrs. V. O. Alexander and son, Albert, arrived Thursday from Pine Bluff to visit until Sunday with their daughter and sister, Mrs. W. W. Draper, and family. Erwin Runyan left for Memphis to be employed in the Crop Production loan office, having previously been employed there for about a year. Mr. and Mrs. C. B. Rowland will leave Saturday for Pine Bluff to spend the week-end with relatives, accompanied by Mr. Rowland's mother, who had been there guest. The April meeting of the P. T. A. elected officers: Pres.-Mrs. I. M. Fulkerth; Vice President-Mrs. Final McDaniel; Sect.-Mrs. A. B. Nimocks; Treasurer-Mrs. Jack

Porter. Friends will regret to learn that Fred Seaton is quite ill at his home with pneumonia. Dr. Bogart states that he will pass the crisis Saturday. Miss Frances Johnston, Miss India Green and Ed Johnson are visiting here over the week-end with their grandparents, Mr. and Mrs. W. A. Morrow.

Local-1933 04Apr 8-Local News-J. M. Wilson selected by local teachers to be County Examiner of Schools. Previously he had been Superintendent of the St. Francis Co. schools. R. E. Harrison of Brinkley is spending the week-end here with Mrs. Harrison. Edward Hall, attending Jonesboro A. and M. is spending the week-end at home with his mother, Mrs. Walter Allen. A report this morning states that Mrs. Bob Edgar is critically ill at her home on N. Rosser, and that her death is not unexpected at this time. Robert Porter, spending the week-end from State Teachers College in Conway with his brother, Jack Porter. Mrs. E. A. Marley arrived today from Memphis to spend the week-end with her sister, Mrs. W. W. Draper, and family. Mrs. Mildred Fussell is spending the week-end from Marianna, the guest of Mrs. O. N. Warren, Sr. Mrs. W. E. Stevens, Mrs. W. W. Draper, and Mrs. V. O. Alexander of Pine Bluff, drove to Wynne Friday night to hear Dr. E. Newton at the Presbyterian Church there, he is pastor for Pine Bluff Presbyterian Church.

Local-1933 08Aug 1-Political Announcements-For State Senator 32 nd District, E. "Took" Gathings and R. V. Wheeler; For County and Probate Judge-Charles Fleming, Fred F. Harrelson, and E. A. Rolfe; For Sheriff and Collector-J. M. Campbell and George P. Walker; For Circuit Clerk-Ben Fogg and Dr. J. F. McDougal; For County Clerk-C. R. Garrison, Linn Turley, and L. A. Ellis; For Tax Assessor-John T. Hughes, Nat Graves, W. A. Parker, Roger W. West, J. W. French; For Treasurer-N. B. Norton; For Representative-B. McCollum, Dennis W. Horton and Edmond T. Norfleet; For Constables Madison Township-Clyde W. Roebuck.

Local-1933 09Sep 11-Local News-Mrs. Elizabeth Connaway and daughter, Betty Jean, returned Sunday night from Macon, Ga., accompanied by her father, A. J. Harris, and brother Guss, to spend the winter here with their daughter and sister. J. A. Poole and daughter, Roberta, left Sunday for Van Buren, Ohio, being called there on account of the critical illness of Mrs. Mary A. Poole, who is in her 81st year. Mrs. John Patrighios and daughter returned Sunday from a visit of two weeks in Memphis with her mother, Mrs. G. F.

Wright. Mrs. G. G. Davidson entered Methodist Hospital in Memphis Sunday for examination and treatment. J. H. Schlosser spent the weekend from Little Rock with Mrs. Schlosser, Madeleine and Jack. He is employed with the E. L. Bruce Lumber Co. in Little Rock. Mrs. Ben Paisley and daughter returned Sunday to Tuckerman after a visit of a week as guests of Mr. and Mrs. Hugh McCormick, and were accompanied home by Mrs. Rosetta Roberts to spend the week. Presbyterian Church selects Elders, Mr. Roy Campbell and Mrs. Harry N. Dame. Mr. Albert Laser and Mr. Jim Satterfield were elected deacons at the same meeting.

Local-1933 09Sep 12-Local News-Appointment of an Active Postmaster for Forrest City expected soon to replace Mrs. Connaway whose term expires on Sep.19. She has just moved to the Woody property on the old Madison road, recently vacated by the Erskine Williams Family. Local organization opposed to the Levee program slated for the northern St. Francis River is led locally by Mr. Eldridge Butler, of Madison. They believe it will cause flooding in this area of the St. Francis River. Mrs. August Karte and Miss Mildred Patterson arrived Monday from Little Rock to spend the week with their brother, J. A. and Mrs. Patterson, at the H. A. Knight home. Rev. G. G. Davidson brought his wife home from the hospital where her illness is found to be neuritis. E. A. Crane arrived Saturday from Little rock to take over the agency of the American National Insurance Co., relieving J. A. Milner who was transferred to Little Rock from here. Jean and Bobby Woody returned home Sunday from a visit to Dyersburg, Tenn., with their aunt, Mrs. J. M. Boyd.. Mr. and Mrs. Woody spent the day at Byhalia, Miss., with his father, J. W. Woody, Sr. Friends will be interested to know that Miss Gertrude Snyder, daughter of Mr. and Mrs. E. Snyder returned home Monday from St. Louis where she had been under treatment. Mrs. L. C. Crawley and daughter, Miss Virginia Crawley of Memphis arrived Monday from Mantou Springs, Colo., to spend several days with their daughter and sister, Mrs. Erskine Williams, and family, being accompanied by Jane Williams, who spent the summer in Colorado with her grandmother and aunt. Widener School opened Monday with a large enrollment of pupils. Miss Ethel Geary and Mrs. Ernest Sulcer are teachers.

Local-1933 09Sep 13-Local News-Miss Margaret Jones will leave Sunday to attend M.S. C. W. at Holly Springs, Miss. while Miss Mary Estelle Simmons left this morning to enter Arkansas College at Batesville. Mrs. Marvin Jones

desires to announce to the public that she will begin her fall classes for shorthand and touch system of typewriting, secreterial courses on Oct. 1, 1933. Tuition \$10.00 per month for day. \$7.50 per month for night, see her at her residence, 603 Rosser Street, across from Grammar School. Mrs. Albert Laser and Esther Louise Laser returned Tuesday from several days at Gurion, where they visited Mrs. Laser's brothers, Chase, Vernon, and William Stephens, and respective families, enjoying while there a reunion of the family, in that her mother, Mrs. J. C. Wilson of Dallas, Texas, and other members of the family were visitors also. Mrs. James F. Hunter and three children left Sunday for Newark to spend a week with her father, John Rogers.

Local-1933 09Sep 14-Local News-Interstate Grocer Co. has completed removal of its stock from it's old location on Broadway to it's newly constructed home near the Missouri Pacific Railway Depot. Football for 1933-34 Season announced by Coach irving:W. Helena, Stuttgart, Batesville, Brinkley, Newport, Parkin, Helena, Wynne, Jonesboro, Blytheville, Marianna. Tommie Gray on Wednesday night walked into the hoisting crank of the awning in front of C. W. Norton's office, receiving a gash in his head that required stitches. Construction on Hwy 70 west of Forrest City has been re-routed via State Road No. 1 to Marianna and then via Route No.3 and 75 to Wheatley, due to the fact that concrete pavement for about a mile across the L'Anguille river bottoms. This will probably last for a month. E. J. Butler, Jr., arrived Sunday from Vanderbilt University to spend three weeks with his parents, Mr. and Mrs. E. J. Butler, Sr., of Madison. Mrs. Ben Fogg accompanied by her mother, Mrs. Harvey Hickey of Jonesboro, will leave Sunday to spend 10 days in Chicago Vicinity. Mr. and Mrs. H. W. Batchelor will leave Sunday for Arkadelphia to visit her parents, Mr. And Mrs. J. W. Carter. Mr. and Mrs. John I. Jones will leave Saturday driving to Kansas City to visit their daughter, mrs. C. B. and Dr. Moore and children.

Local-1933 09Sep 15-Local News-Greer's Flying Circus will be at Magness Field Saturday and Sunday featuring Joe Greer, a foremost pilot in doing the outside loop. Miss Dorothy Bridgforth left Thursday night for Madison, Wisc., to enter the Univ. of Wisconsin. A. G. Sweet is critically ill at his home. Dr. Chaney and Dr. Gotten of Memphis were summoned. To Taxpayers and citizens of St. Francis Co., you are required to come in and assess his poll

taxes if he expects to get a poll tax receipt and be eligible to vote next year, R. W. West, Tax Assessor. County Expenditures:Salaries:Charles Fleming, Co. & Probate Judge-\$200/Mrs. E. K. Fogg, Salary Juvenile Ct.-\$100/R. W. West-Tax Assessor-\$168.69/Mrs. J. T. Smith-Keep of Paupers for Jan. \$140/Lugenia B. Christmas, Home Agent-\$20.33 Miss Mena Hogan Home Agent-\$83.33/J. D. Rice-Farm Agent \$20.33 J. M. Thomason Farm Agent \$100/Mrs. E. K. Fogg, Probation Officer \$100/Lugenia B. Christmas, Home Dem. Agent \$20.33/ J. M. Thomason, Farm Agent \$100/Maxine Morse, County Nurse \$50/Dr. N. C. McCown, County Health Officer \$100/Dave Surginer, Janitor \$30/J. C. Morris, Supt. Of Co. Roads \$150/Charles Fleming, Judge \$200/Edward May, Co. Truck Driver \$30/Tom Shiedley, Co. Tractor Man \$40/Joe J. Cunningham, Master Mechanic \$75/Lloyd G. Welch, Court Reporter \$120/B. E. Taylor, Grand Jury Steno. \$100/W. D. Davenport, Circuit Judge for Qtr \$120/Sheriff J. M. Campbell, Keep of Prisoners for Qtr \$813.25

Local-1933 09Sep 16-Local News-By Raoul H. Carlisle-Coach Irving's 1933 Thoroughbreds rolled over W. Helena 19 to 0 in first home game here. J. K. Sales underwent an emergency appendicitis operation at Baptist Hospital in Memphis Friday night, and is reported as doing nicely. Patsy, little daughter of Mr. and Mrs. J. T. Harris was taken to Baptist Hospital in Memphis for an appendicitis operation scheduled to be performed this morning. A. G. Sweet was taken to Baptist Hospital in Memphis this afternoon for a blood transfusion to be made.

Local-1933 09Sep 18-Local News-Circuit Court Opened Today-Fall term with Judge Davenport presiding, District Attorney E. M.Pipkin. Grand Jury:R. C. Eldridge as foreman/Petit Jurors: Walter Prewett, C. H. Stubbs, Lee Horton, J. P. Peyton, John Schrader, John Pettus, Henry Gorman, Eagle Christopher, James Sulcer, Mrs. I. W. Rascher, Mrs. Nelie Buford, Mrs. C. C. Dawson. Second Panel:E. L. Epperson, John T. Hughes, Ed Tulley, Marion Satterfield, C. H. Rodgers, W. R. Ferguson, Jim Hubbard, Will McCain, Mrs. C. E. Hammond, Mrs. G. M. Hopper, Mrs. A. M. Bradford, Mrs. W. P. Evans. Due to no funds available because of Injunction at state level, the county road employees will be down to two, with over 100 losing jobs, J. C. Morris and one bridge man are left on payroll. J. Othello McDougal, well known Arkansas peace officerand fingerprint expert, has been appointed head of the Bureau of Indentification for the N. Little Rock Police Dept. Mr. and Mrs. V. H. Davis

and children of Searcy spent Friday night here with his sister, Mrs. W. E. Blackburn and husband, all leaving Saturday for Houston, Miss, where they spent the weekend with Mr. Davis and Mrs. Blackburn's father, W. R. Davis. Mrs. E. B. Clarke was returned home Saturday from Methodist Hosp. in Memphis where she had been under treatment for about three months. Mrs. S. C. Armstrong returned Saturday from a week in Varnado, La. with her mother, Mrs. L. C. McMillan, visiting also in New Orleans. Mrs. Mabel Patterson, teacher, and Miss Mena Hogan, county demonstrator, have set up house keeping together in the northside Conway apartment. Mr. and Mrs. Hugh Walter Sanders moved today into the southside apartment.

Local-1933 09Sep 19-Local News: Dist. Attorney E. M. Pipkin is in receipt of petition signed by 75 people in Hughes asking help in cleaning up Hughes by shutting down vice dens and gambling. He instructed Sheriff Campbell to make an investigation. Mr. and Mrs. Leo Vaccaro returned Monday from a week-end in Frankfort, Ind., with her parents, Mr. and Mrs. J. H. Fraser, returning accompanied by little Jimmie Vaccaro, who had been about two months in Franfort.

Local-1933 09Sep 1-Local News-Stores to close noon Monday to celebrate opening of the New Bridge across the St. Francis River at Madison by James Harwell. Miss Dean Duvall was taken to Methodist Hospital today in the W. E. Stevens ambulance for examination and possible operation. Mrs. James L. Alley wishes to announce the opening of her piano studio at her Residence on Sep. 4th. On Sep. 11th her studio will be in the residence of Mr. and Mrs. Fenner Laughinghouse, Jr., on N. Division Street, convenient to both schools. Mass meeting on Saturday at courthouse planned for farmers, ginner, seed buyers, merchants, and all other interested by Judge E. A. Rolfe to discuss the price of cotton seed, and see if some assistance from the government, toward securing a better price. Miss Trecia McDaniel underwent an appendicitis operation at Baptist Hospital in Memphis Thursday afternoon, and is reported today to be doing nicely. She had been on visit to her parents for two months, Mr. and Mrs. A. D. McDaniel. Mrs. R. C. Hobson and children will return next week from two months in White Gate, Va., with her mother, Mrs. L. B. Johnson. Mrs. Lula Crockett left today for Memphis to spend the weekend with Mrs. Bessie Garrett. After a visit of two weeks with her mother, Mrs. Grace Crippen, Miss Ethel Crippen will return Saturday to Pine

Bluff to resume her employment with the Regional Agricultural Credit Corp. Midshipman Edward Bridewell and Miss Chalmers Martin are sharing honors at a dinner dance this evening, Mrs. L. S. Marshall will be hostess. He just returned from the U. S. Naval Academy for a month's vacation, and Miss Martin visiting from Wynne. Miss Frances Downs returned today from a vacation trip of ten days spent at Batesville with relatives. Mrs. Laura Mallory has resigned as matron of the County Industrial Farm, and will move back into her residence in town on Oct.1. The vacancy has not been filled to date. Rev. M. L. Morley will leave Saturday for Jonesboro to fill his appointment at St. Marks Episcopal Church there.

Local-1933 09Sep 20-Local News: Grand jury is said to have returned a murder in first degree for Charles W. Hulen, Jr. who shot and killed Roscoe Herrod, town marshal of Hughes last Thursday night. City Council of Forrest City passed a new ordinance, the license fees of \$15 where sales of Beer do not exceed \$1,000 per annum. \$20 over \$1,000 to \$2,000, plus \$5 per each thousand over that. Dorothy Ferguson underwent an appendicitis operation at Methodist Hosp. in Memphis Tuesday night, and is doing nicely. Mrs. Alfred Christenson has rented the southside French apartment, and will move her family here to make their home about the first.

Local-1933 09Sep 21-Local News-Miss Montine McDaniel returns to New Orleans to attend Sophie Newcomb College. Mr. and Mrs. Peter Kittel returned Wednesday from a conference for M. E. Church in Jacksonville, Illinois. Miss Katherine Cone arrived today from Memphis to be the guest of Miss Eleanor McCown. Patsy Harris is expected to be returned home Saturday from Baptist Hospital in Memphis, where she underwent appendicitis operation, doing nicely. Mr. and Mrs. J. N. Wyatt and children of Ripley, Tenn., will spend the weekend here with her sister, Mrs. J. B. Fletcher and family, being accompanied by Mrs. Martha Wyatt who had been visiting in Ripley.

Local-1933 09Sep 22-Local News-J. K. Sales at Baptist Hosp. recently operated on for appendicitis, is not doing well. Dorothy Ferguson, in Methodist Hosp., is expected to be home Tuesday. Mrs. G. G. Davidson under treatment at Methodist Hosp. is reported improving. A. G. Sweet report from Baptist Hosp. stated he was given a second blood transfusion on Thursday.

Paving on Hwy 1 with actual pouring of concrete will be underway in a day of so on a two mile stretch leading north from Wynne, and surveys for a new route south from Wynne to Forrest City are expected to start next week, but it will be gravel only. Emergency meeting at Methodist church with those present: James L. Alley, Walter Allen, W. H. Bradford, Joe Chappell, Fred Eldridge, Byrce Fletcher, Louis Haven, Judge Hutchins, Earl Jackson, Rev. Peter Kittle, A. D. McDaniel, Dr. G. O. McLaren, C. L. Simmons, E. L. Staten, J. F. Harwell, Rolfe Eldridge, Charles Kennedy, H. D. Jones, Mrs. Nelie Buford, Mrs. J. W. Beazley, Mrs. W. H. Bradford, Mrs. H. A. Ferrell, Mrs. W. A. Green, Mrs. C. R. Garrison, Mrs. C. R. Hine, Mrs. C. E. Hammond, Mrs. W. G. Huxtable, Mrs. E. J. Kyle, Mrs. A. D. McDaniel, Mrs. Finas McDaniel, Mrs. R. W. Payne, Mrs. Mary Perry, Mrs. C. L. Simmons, Mrs. Archie Smith, Mrs. C. L. Turley, Mrs. Geo. P. Walker, Mrs. Carol Wood, Mrs. K. H. Kinney, Mrs. E. T. Altman, Steve Armstrong, Fred Causey, S. J. Dean, E. L. Epperson, C. R. Garrison, D. E. Hoshall, J. E. Harris, Dr. Kyle, Fenner Laughinghouse, Finas McDaniel, Frank Rauscher, R. L. Stockard, Geo. P. Walker, Tom Stout, Loyd Myers, Louis Cox, K. H. Kinney, Mrs. W. J. Baker, Mrs. Ethel Bridgforth, Mrs. Percy Barker, Mrs. Joe Bradshaw, Mrs. Fred Causey, Mrs. Will Duffel, Mrs. E. L. Epperson, Mrs. Brice Fletcher, Mrs. J. A. Gray, Mrs. Riley Hunt, Mrs. Louis Haven, Mrs. A. L. Hutchins, Miss Virginia Hine, Mrs. Peter Kittle, Mrs. O. V. Martin, Miss Marilyn Neblett, Mrs. H. S. Pettus, Mrs. Will Pipkin, Mrs. Fred Seaton, Mrs. Frank Smith, Mrs. G. L. Turk, Virginia Walker, Mrs. J. F. Wheeler, Mrs. H. B. Jones. Mrs. J. L. Hunter and children have returned home after a visit to Newark. They were accompanied by Mrs. Hunter's sister, Miss Virginia Rogers who will visit here. Charles Clark left for Milwaukee, Wisc. to be employed there with the Wisconsin Bridge Co.

Local-1933 09Sep 23-Local News-Cotton Plow Up Checks Received per County Agent J. M. Thomason, 28 checks: Eugene L. Horton \$56, Mary Camack \$85, Ruffin Carr \$70, Eli J. Green \$36, Ernest F. Wade \$22, Ulos Smith \$55, Frank Wall \$300, Walter Sykes \$60. Andrew Stegall \$120, William E. Hearn \$90, Ira E. Kinark \$300, Sylvester S. Tittle \$22, Eddie Edwards \$100, Freddie Baker \$40, Nora Danehower, \$350, Edgar Hall \$49, John R. Collier \$600, Nonnie Hullum \$70, Steve Joyce \$68, Arthur Burse \$60, Mrs. Toker Smith \$140, Luther G. Gray \$140, Jos. A. Taylor \$55, Ed Clegg \$50, Shelton Moore \$55, Geo. Hightower \$40, E. Barnes \$24, Jessie P. Hughes \$60. David

Bridewell is recently in receipt of an offer from the New York Times, by which he was formerly employed, turning it down to follow law studies and practice. After a visit of three weeks here with her parents, Mr. and Mrs. L. M. Royal, and sister, Mrs. Ernest Fisher, Mrs. Bill Lippman and children accompanied by Miss Bella Lippman will leave Monday for home in Homer, La. Mr. and Mrs. John I. Jones returned home Friday from a week's motor trip in Kansas City with their daughter, Mrs. C. B. Moore. Hazel Gill and James Fussell, Jr., will leave for a week in Chicago. Mr. and Mrs. Peyton Scott will spend Sunday in Augusta, guests of Mrs. Roger Williams. Third birthday of Miss Martha Rhea Belshe was held with guests: H. L. Thomas, Jr., Gazzola Vaccaro, Jr., Mary Allison Tipton, Sarahin Fondren, Rosemary Haven, Van Louis McDaniel, Linda Rauscher, and Sula Belle Warren.

Local-1933 09Sep 25-Local News-Appendicitus Operation by local doctors. An emergency appendicitis operation was performed on Beatice Haskins, 17, colored, by Dr. Davidson, assisted by Dr. J. O. Rush and A. B. Caldwell. A new racket in Forrest City, purse snatching. Sunday evening Mrs. J. T. Fondren and Mrs. May Ashford were on their way to attend the Presbyterian church, going north on Washington, nearing Stevens Funeral Home, Mrs. Ashford noticed two men standing on the Rollwage corner in rather peculiar attitudes and in passing, the purse was snatched off Mrs. Ashford, and they ran toward the Alderson corner, crossing over and going through the alley back of the Funeral Home. After a month at home with parents, Mr. And Mrs. A. C. Bridwell, Edward Bridewell will leave Wednesday for the U. S. Naval Academy in Annanpols, Md. Mrs. Cora Wood has been appointed matron of the County Industrial Farm, effective the 27 th of September, replacing Mrs. Laura Mallory who is taking a leave of absence. She lives with her son, who lives this side of Wynne. Mrs. Lee Horton had as visitors Sunday from Wynne, her parents, Mr. and Mrs. C. L. Izard, and sister and husband, Mr. and Mrs. C. A. Forbes, and granddaughter Mrs. F. Izard. Mrs. O. L. Graham and children left this morning to spend the week with her parents, Dr. and Mrs. S. J. Ptterson in Morrilton. Dr. and Mrs. H. J. Shearer were visitors from Colt today. Chief of Police, Russell Williams is in Jonesboro attending a conference accompanied by Rube Band. Gus Borden is confined to his home in the Allen apartments on South Rosser street with diphtheria, per Dr. P. P. Boggan, City Health Officer. License granted to Henry W. Gregory by the Arkansas

Supreme Court to practice law. He graduated from Harvard last spring, and is employed with Campbell & Smith law firm.

Local-1933 09Sep 26-Local News-Civilian Conservation Camp to be located in St. Francis, expected 200 to be in camp. Noble Kirkpatrick, will arrive Wednesday for visit with his uncle and aunt, Mr. and Mrs. Louis McDaniel, being enroute home to El Paso, Texas. Mrs. Newman Laughinghouse and children arrived Sunday in Hot Springs from Fort Riley, Kansas, to join their husband and father, Capt. Newman Laughinghouse, who received his promotion, since his last visit here, is stationed at Hot Springs reforestation camp. Mr. and Mrs. H. R. Sikes are new residents, recently from Ft. Worth, Texas. He will be the district agent for the Sinclair Refining Co.

Local-1933 09Sep 27-Local News-Carl Evans of Detroit, Mich., was found guilty yesterday at the St. Francis Circuit Court on a charge of robbing the Rice Growers Bank at Wheatley on Aug.6,1932, represented by D. C. Lauderdale and A. M. Bradford. K. O. Cotton, charged with the killing of Will Taylor on Dec.10,1932, will go to trial tomorrow, with A. M. Bradford representing him, and E. M. Pipkin as prosecuting attorney, postponed due to illness of A. M. Bradford until the last of October. Mrs. Harold Clough, formerly Mrs. Edith Neal, was a visitor from Memphis, spending Thursday with Mrs. John Gatling. Clarence Bridgforth arrived Tuesday from Atlanta for a day or two with family. A report this morning stated that Harry Plummer, who has been ill with typhoid fever is still quite sick, but is better today.

Local-1933 09Sep 28-Local News-Mike Meroney of Memphis and C. W. Sinkey of Ripley, Tenn., announced today they would rent the Rollwage building on Broadway, recently occupied by the Interstate Grocer Co. for the purpose of staging professional wrestling here, first on October 10. Schell Bros. circus coming October 7 for two performances. Mr. and Mrs. Paul Fleming will move the early part of the week to their new home, southwest of Junior Senior High School. The house, recently completed is an attractive six room cottage. Mrs. J. F. Harwell and J. F., Jr., will leave Saturday for Decatur, Ala., to visit her parents, Mr. and Mrs. B. F. Holmes, and will bring Mrs. Holmes home for a visit here. The Negro Community Fair will be held Oct.7 at the Hughes colored school building. Thirteen communities will make up the District fair: namely, Hughes, Democrat, Heth, Bright Future, Section,

Frenchman, Brown, Twin Bridges, Stump City, Penjure, McNeil, Schell Lake, and Simsboro.

Local-1933 09Sep 29-Local News-Third batch of checks for plowing up a portion of their cotton acreage: Neely Valor Jones \$44, Luther Day \$112, Isaac Targert \$33, Cleon Aaron \$55, Clarence Carr \$70, William E. Doler \$120, Michael H. Williams \$160, Jessie Grace \$102, Bettie Hodges \$80, Fred P. Hughes \$170, Dee K. Kidd \$42, Will Allen \$35, Robert Brown \$32, John H. Long \$33, Joe C. Whittenton \$350, Elmer E. Chapman \$20, Frances Glasco \$400, Nelson W. Robinson \$320, Ose Harris \$120, Robert Witherspoon \$100, Isaac N. Nelson \$112, D. A. Massey \$36, Lacey Taylor \$88, Robert W. Weaver, Alfred H. Murray \$1,080, Clarence L. Burch \$1,500, Jack K. Jones, Will Boles \$80, Virginia Scott \$30, John H. McCracken \$860, Thomas B. Groan \$3,600, Adolphus Oswalt \$80, Joe W. Speir, Eugene Van Winkle, Leonard Hiler, Bob Levitt, Joseph B. Roy, Mrs. Toker Smith, D. K. Burns, John W. Alderson, Daniel Mosby, Levi H. Huggins, G. W. Jones, Mervin Darby, John W. Williams, Calvin W. Ellis, Clint Williams, John I. Jones, John W. Naylor, James O. Edwards, Wilton Walker, Cordia Watson, Henry Litsey, Therman Wiley, Willie R. Fisher, Henry K. Smith, Hugh Moore Clark, Dave Norrington, John H. McCrary, Tom G. Busby, Dudley Brown, Jessie D. Heustess \$1,000, A. H. Taylor, Price D. Ford, Allen Twillie, Charles R. Rice, Thomas J. Higgens, Walter L. Baskins, Henry Brown, A. L. Hutchins, Jesse P. Hughes, Luther G. Adamson, Wilkie Bros., Jessie Ross, Reece Young \$1,660, Dave Thorpe, Owens Townsend, Rufus L. Clark, John A. Stallings, Ollie Henderson, Levi Henderson, Jessie Jones, Edgar Hall \$200, Person Gibson, Dee Clayton, John L. Cowan \$28, Ed McMickle \$102, Charley W. Webb \$210, John H. Barnes \$14, Will Anderson \$180, Elmer E. Hughes \$60, Steve Burt, Tom Hall, Henry Ford, Esker Thompson, Will Reneger, L. W. Newsom, William Davis, G. Vaccaro, John Ferrell, L. H. Allman, John Wesley Scott, Guy W. Dent, Luther Hightowr, Jim Garrett, Bailey Fant, C. M. Lankford, Lee Atkins, and Dolph Goss. Hard to read. Mr. and Mrs. Nall Brantley will leave Oct. 8 to make their home in W. Memphis where he is employed there with the Johnson Motor Co.

Local-1933 09Sep 2-Local News-Knox H. Kinney, in charge of the wholesale division for Standard Oil Co. of Louisiana, talks of the gathering of dealers and employees in Eastern Arkansas at Wood Park east of Forrest City. Judge Fleming puts that all county work will be put under jurisdiction of the NRA

Road employees. Dedication Ceremonies were sponsored by Forrest City Post No. 4, American Legion, with Everett A. Ham as general chairman. Beauty pageant for opening of Bridge Ceremonies at Madison Tomorrow; entrants from Forrest City are Martha Hine, Frances Bobo, and Margaret Dean; entrants from Madison are Sadie McFall, Dollie Clark, and Mary Dell Bradshaw; entrants from Wheatley are Margaret Brownlee, Carolyn Johnson, and Chloe Neeley; entrants from Hughes are Margaret Green, Stella Jan Hulen. Some of entertainment planned is Buck Layne's Rodeo, featuring hard riding and roping Oklahoma cowboys, on lot near Bridge. Also, Queen Elberta and her court will arrive on the royal barge, to christen the bridge. Mrs. A. J. Vaccaro will come from Memphis today to take part in the Bridge Celebration, as guest of Mr. and Mrs. Leo Vaccaro. Mr. and Mrs. E. D. Davidson returned home Thursday from 10 days in St. Louis and Chicago. A. C. Bridewell spent Friday in Hammond, La., with his mother, Mrs. M. E. Bridewell, and sister, Mrs. H. A. Mentz. Accompanying her uncle and aunt, Mr. and Mrs. W. S. Welch of Hot Springs, Miss Dorothy McCurdy will leave Sunday for a week in Chicago at The Fair. Mrs. C. J. Straub arrived today from Paragould to spend the weekend with her sister, Mrs. Jack Ferguson. Earl Jackson buys first bale of cotton, it was grown by N. B. Johnson and weighed 490 pounds.

Local-1933 09Sep 30-Local News-An option on five acres of land at the north end of Washington street has been secured from Henry McDaniel for \$1,000, for the proposed auditorium, and Estes Mann, Memphis architect, has been employed to draw the plans for the building. Thru efforts of the Mens Club, with strong support from the Rotary Club, and will be constructed from funds to be advanced by the Public Works Commission. The estimated cost is \$65,000, and plans also provide for a large swimming pool. (later known as Civic Center) Mrs. T. C. Merwin will arrive the early part of October from Pueblo, Colo., to spend the winter here. Mrs. Francis Manly and Miss Hazel Izard are spending the weekend from Memphis, with parents, Mr. and Mrs. Richard J. Izard.

Local-1933 09Sep 3-Local News: Over 7,000 attend Bridge Dedication, Miss Elberta Queen, Miss Nona James who arrived with her 11 attendants on a barge did the christening of the new bridge. Miss Loraine Gibson of Brinkley won the bathing beauty pageant and will be given a trip to the Chicago

Century of Progress Exposition. Miss Dorothy French will open a studio in piano at her home on S. Washington. Mrs. Tommie Hammon of Brinkley was a visitor to the bridge dedication as a guest of her brother, R. L. Stockard. Mrs. E. S. Stevens arrived this morning from Chicago to spend several days with Mr. and Mrs. Walter Pullman at their home south of town, on the old Dennis place. Mr. and Mrs. G. M. Hopper had as their guests to spend the weekend, his sister and husband, Mr. and Mrs. D. R. Stulce of St. Louis, and uncle and aunt, Mr. and Mrs. Coleman Hopper of Poynor, Mo. Mrs. William Johnson of Helena was a visitor Monday with Mrs. H. A. Knight, being enroute to Little Rock. Mrs. Johnson formerly lived here. Miss Gertrude Snyder, daughter of Mr. and Mrs. E. Snyder, who has been under treatment at the Missouri Baptist Hosptial in St. Louis for the past eleven months, is reported as being much improved, and will probably be able to return home within the next week or so. Mrs. S. V. McKinney and sons, Cecil and John, left Monday for a week in Lake Village with relatives. Enroute from Oklahoma, Mrs. Walter P. Gorman stopped over until Sunday and on leaving for Brownsville, Tex., was accompanied by Mrs. Walter Gorman to visit with her there. Mrs. N. C. McCown returned home Monday from Baptist Hospital in Memphis where she had an appendicitis operation. Mrs. Lois Ellis left Friday for Chicago to be the guest of Mrs. A. Becker for a week or more. Dick Bradford left Sunday for Jonesboro to attend Jonesboro A. and M. College.

Local-1933 09Sep 6-Local News-W. M. James and W. M. James, Jr., of Memphis, have recently moved to Forrest City, and last Saturday opened a new market and grocery in a building formerly occupied by I. B. Golden, on Rosser Street. Alfred Ross and Gordon West are now employed as clerks in the new Bell's Grocery and Market. New bakery to open in a few days, James Shoptoff of Brinkley has leased two store rooms in the Ed Ash Building on Hill Street, west from Otis Stevens, and will operate a bakery. Mrs. Shoptoff and two children will shortly join Mr. Shotoff here. Mrs. James Dement, Sr. and Mr. and Mrs. James Dement, Jr., of Little Rock, were visitors here Tuesday with Mr. and Mrs. H.E. Pettus, being former residents, Mr. Dement, Sr. had been with the old Brandon & Baugh firm a number of years ago. Mrs. C. C. Fogg left this morning for El Paso, Tex. Via airplane from Memphis, to spend today, Mr. Fogg's birthday, with him at the Hendricks Lawn Sanitarium there, remaining for an indefinite visit. Mr. and Mrs. Lawrence Quattlebaum and Jr.

arrived Tuesday, from Altheimer, to be guests until Thursday of T. W. Horney. J. O. McDougal left the first for N. Little Rock to be employed as superintendent of the finger print bureau of the police department there. Mrs. McDougal and children will leave next week to join him there and make their home. Mr. and Mrs. C. C. Birkicht will leave Thursday morning for a months' vacation, driving to St. Louis to visit member of both his and her families; to Monett, Mo. to visit their daughter, Mrs. J. W. Griffith; to their old home, Pacific, Mo. to visit Mrs. Birckicht's relatives, and from there to what notion strikes them. Miss Grace Trice arrived Monday from Cotton Plant to spend the week with her cousin, Mrs. Hammond Dooley. Bryant Davidson returned today to Shreveport, La., having visited his parents here, Rev. and Mrs. G. G. Davidson. He will attend Columbia Univ. in New York in September.

Local-1933 09Sep 7-Local News-Maidwell Garment Co. working about one-sixth force. They are now working about 75 hands, after laying off of 100 several weeks ago, recalled 40 workers on Thursday per owner Ed Ash. An all-day meeting of the Loughridge Cemetery Association will be held on the grounds Sunday, Sep. 17, for those interested in placing the markers at the graves per Mrs. E. L. Horton, secretary. President is T. L. Beard. Off to school:for the Univ. of Arkansas, Ray Garrison, Nat Norton, Billy Draper, Rolfe Eldridge, Claud Buford, Thomas McDaniel, Harold Sharpe, Marjorie Lauderdale; Arkansas College, Batesville; Miss Mary Estelle Simmons; Sophie Newcomb College, New Orleans, Miss Montine McDaniel; Georgetown Univ., Washington, D. C., Roy D. Campbell, Jr.; Univ. of Wisconsin, Madison, Miss Dorothy Bridgforth; Hendrix College, Conway, Carroll McCown; Arkansas State College, Jonesboro, Dick Bradford; Louisiana State Univ., Baton Rouge, W. E. Stevens, Jr., Jimmy Hicky; undecided, Roberta Poole, J. E. Griner. Miss Dean Duvall is expected home the early part of next week from Methodist Hospital in Memphis, where she recently had an appendicitis operation, doing nicely. Mrs. Albert Campbell will arrive Friday from Memphis to be employed here as housekeepr in the home of C. C. Canterbury and W. N. Davis. Mr. and Mrs. C. N. Local-1933 09Sep 8-Local News-Judge S. H. Mann is having the building remodeled next to Scott's Store, putting in a new front and dividing it into two rooms. The one on the west side will be occupied F. L. Leverett of Ripley, Tenn., who will open a jewelry store, expected about Oct.1. A. B. Pyle has been added to the force at N. B. Rice Motor co., as

salesman. M. Hampton Shoaf, of New Orleans, enroute to Helena, was a visitor Thursday with his uncle, Henry Pettus. Mrs. S. L. Hodges, Mrs. Lloyd Mullikin and daughter; Miss Evelyn and Vadis Hodges, and Norman Hodges, were Thursday visitors in Memphis. Miss Helen Malone will teach the expression class this year at school. Dow Waldrop left last week for New Roads, La., having accepted a government position there. Leo Vaccaro, Jr. was operated on Thursday at Baptist Hospital, Memphis, having his tonsils removed, and is doing nicely. Mr. and Mrs. Finas McDaniel will have as their guests for the week-end, Mrs. McDaniel's sisters, Miss Opal Calhoun of Stiglar, Okla., and Miss Dorothy Calhoun of Okla. City. Bankruptcy Sale-Tennessee Joint Stock Bank vs. Walter P. Gorman, et al-on Oct.14,1933 by E. C. Hornor, Special Master of Said Court

Local-1933 09Sep 9-Local News-Fifty one road projects in Arkansas were approved yesterday by the United States Bureau of Public Roads. Three of those are of particular interest to Forrest City, as two are on State Highway 1, and a part of the proposed Roosevelt Speedway, which promoters hope to establish between Chicago and New Orleans, and one is on Road No. 70. The two projects on Road No. 1 call for eleven and one-tenth miles of grading and gravel from Forrest City to the Cross County line, and for four and eight tenths miles of grading and from Wynne south to the St. Francis Co. line. The project of Road 70 is for four and one tenth miles of concrete in Prairie county, filling in the Devalls Bluff gap. Mrs. William Crutcher of Pine Bluff will spend the week-end with her sister, Mrs. W. A. Morrow. Miss Collie McElroy, Wynne, will take Mrs. S. H. Daggett's place in grammar school. Mrs. B. B. England of this city was carried to Baptist Hospital last night, and reports at noon today stated her condition was extremely critical. Grammar School Adopted Books-First Grade-Petter & Peggy Primer, 55 cents; Peter & Peggy Primer Notebook, 20 Cents; Round the Year First Reader, 60 cents and 20 cents Circuit Court Docket Sept. 1933 term-First Day, Sep.18-Union Trust Co. Trustee vs. James A. Pearson; Barnsdall Refining Co. vs. N. B. Rice Motor Co.; same Vs. P. H. Barker; John A. Moore vs. Mrs. Claudia Buford; Hubert Lindsey by his next friend E. J. Buford vs. The Chicago, Rock Island & Pacific Railway Co., et. Al/ The Kansas Flour Mills Corp, vs. C. W. Martin; Duke Addison vs. The Chicago, Rock Island & Pacific Railway Co.; Louis Cross vs. The Chicago, Rock Island, and Pacific Railway Co.; Mrs. Fannie Becker vs. V.

G. Lane, Trustee, et al; D. E. Forshay vs Albert Pippin and N. R. Bardwell; Sears Roebuck & Co. vss J. B. McCrary and wife. Second Day, Sep. 19:Albert H. Weinbrenner Co. vs. T. F. McCarty; Nellie Patrick, Admr. Vs. East St. Louis Cotton Oil Co., et al; C. W. Meals vs. Myers-Pipkin Motor Co.; George T. Webb & Co. vs. C. E. Turley, et al; Forrest City Grocer Co. vs. Mrs. Nora Belle Turley, et al; D. E. Hoshall vs. Missouri Pacific Railway Co.; Linn Turley et al vs. R. H. Futrell; Banks Wilkinsin vs. W. D. Reeves; India Barnes vs. Lindsey Bros. Third Day, Sep.20:A. D. McDaniel vs. Guy Pilcher, et al; The Fourth & Pine Co. vs. Joe Williams, et al; Lee and Leatha Avant vs. James Kerr; Carl Miller vs. Wisconsin Bridge & Iron Co., et al; George P. Walker vs. H. M. Grant; Riley B. Roberts vs. Wisconsin Bridge & Iron Co., Et al; Sam Malouf vs. E. E. Giebel; Charley Smith vs. E. E. Giebel. Fourth Day, Sep.21:G. G. Dorris et al vs. C. E. Vinson; Mary Tate vs. Alex Ramey; Sinclair Refining Co. vs. John A. Cargill, et al; John A. Cargill vs. Inter City Truck Co.; C. R. Mason vs. A. G. Peek; Mrs. S. A. Rolfe vs. Mrs. Effie Smith; Mrs. Katherine Hughes vs. Arkansas Power & Light Co.; Richard Sturch vs. Same; National Bank of Eastern Ark. vs. Max Berlotsky. Fifth Day, Sep.22-Starrs Schaefer vs. D. E. Hoshall; Stratton-Warren Hardware Co. vs. N. B. Rice; G. F. Pierce vs. Dorris Hudspeth; A. E. Goodwin, Sr. Amdr. Vs. W. R. Wilbourn et al; Johansen Bros. Shoe Co. vs. Davidson's Poplular Price Shoe Store, Et al; State of Arkansas, Wx Rel Hal L. Norwood, Attorney General vs. Broadway Drug Stoe; Durable Mat Co. vs. A. M. Bradford; Eight Day, Sep, 27:R. F. Mitchell vs. X. R. Gill Inc.; Paul J. Allen vs. X. R. Gill Inc.; Mrs. Mildred Mitchell Allen vs. X. R. Gill Inc.; J. B. Ellis vs.L. W. Baldwin and Guy Thompson, Trustees and Missouri Pacific Railroad Co.; Mrs. Jennie Lou Pettus vs. E. D. Davidson; Cecil Whitted vs. Rice Growers Bank, et al; Herman Bokker vs. Rice Growers Bank, et al.

Local-1933 10Oct 30-Local News-Grocery store changes, R. D. Baker, long employed at the Buford Grocery, began employment this morning at the G. C. Perry Grocery Store, and Thomas O'Brien is now with Bell's Grocery, as of this morning. Rev. W. A. Smith, colored, recovered \$12 which he had lost Saturday morning by reading the classified ads where the money was found by Ray E. Price, cotton buyer. Achievement day for Posey Home Demonstration Club, Mrs. Paul Gehring leads the club for the second year with 851 quarts of fruits, meats, preserves and vegetables. Other pantry stores include Mrs. J. M. Vaughn with 491 quarts, Mrs. Ralph Brown with 409

quarts, and Mrs. Russell Clifton with 403 quarts. N. B. Forrest Chapter U. D. C. will meet Wednesday with Mrs. John W. Alderson. Mr. and Mrs. Jack Porter and children were visitors in Helena spending Sunday with his parents, Mr. and Mrs. J. W. Porter. Little Lisbeth Gibson is a visitor here from Little Rock spending the whole week with her grandparents, Mr. and Mrs. Roy Campbell.

Local-1933-02Feb-16-Local News-Forrest City Credit Assn. is Organized-In Forrest City by Mrs. Marshall Connaway and Miss Nelle Stringgellos, and begins operations today, with offices over the Bank of Eastern Arkansas. Up to noon 46 firms, corporations and individuals had signed up for membership and several others were expected to during the day or the next few days. Credit ratings will be given all residents of the city, and those of the country in the shopping radius of the city. In addition to the credit rating, the association will, through Mrs. Connaway and Miss Stringfellow operate a collection agency, an employment bureau, a rental agency, and will be glad to furnish information of any character of the city and county, and will be affiliated with the National Credit Association. The membership up to noon today was reported as follows: Parker Furn. Store, Sam W. Burd, Bell's Café, City Drug Store, Ash Dept. Store, Christopher's Market, Crowley Ridge Chronicle, Coca-Cola Bottling Co., Aycock's Café, Boone Grocery Co., Bon Ton Café, Dillon Dress Shop, David Grocery, East Arkansas Lumber Co., Davidson Shoe Store, Daggett Filling Station, Fussell-Graham-Alderson Co., Gregory's, Dr. G. O. McLaren, Grobmyer's Market, Gustafson's, Jack's Café, Goldsteins, Laser's, Moseley Laundry, McCleskey Bros., Oursler's, Planters Bank & Trust Co., C. C. Perry & Co., Quality Cleaners, Newlin Oil Co., Red Cross Drug Co., The Service Company, S. Sharpe, Rice Auto Co., St. Francis Motor Co., J. T. Sanders, Ramsey Greenhouses, Vaccaro-Grobmyer Co., Palace Meat Market, The Times-Herald Publishing Co., National Bank of Eastern Arkansas.

Marriages:

Marriage-1933 04Apr 22-Marriage:Bridgforth-Elgin-A marriage of interest here just announced, is that of David Bridgforth and Miss Grace Egin, both of Wichita, Kansas, having taken place on Oct.13,1932. Mrs. Bridgforth is the daughter of Mr. and Mrs. E. E. Elgin of Wichita, where the couple will continue their home.

Marriage-1933 04Apr 22-Marriage:Hill-Coleman-Miss Margaret Hill of Hughes has completed plans for her marriage to George Monroe Coleman, of Memphis and Proctor. The wedding will take place at 7:30pm, May 19, in the First Methodist Church of Hughes.

Marriage-1933 04Apr 28-Marriage: Crews to Sarton-J. G. Crews of Brinkley and Mrs. Clifford Sarton, formerly of Wynne Wednesday morning by S. L. Hodges. They will make their home nine miles east of Widener. Mrs. F. H. Crews and her son attended the wedding.

Marriage-1933 04Apr 8-Marriage-Miss Beatrice Cothron and Freddie Shaw, both of Parkin at the Methodist church by Rev. J. T. Willcoxon on Thursday afternoon.

Marriage-1933 09Sep 14-Marriage-Clark-Previtt, Hubert L. Clark, of Widener, and Miss Vera Previtt were married at 9 o'clock Wednesday night by Rev. E. Rawlings, at his residence. They will live at Clark's Corner where he has farming interests.

Marriage-1933 09Sep 14-Marriage-Epley-Smith, Comes the news of the marriage in Memphis about a month ago of Miss Novella Smith and Kenneth Epley, recently of Des Moines, Iowa. Until the time of her marriage, she had ben an employee of the Bell Café. They moved to take over the management of Hilcrest Camp on Hwy 70 east of town.

Marriage-1933 09Sep 19-Marriage: Mr. and Mrs. George Barry were visitors to Moro Sunday to attend the wedding of Mrs. Barry's brother, William Bass of Wynne, and Miss Verna Chaffin of Moro, the bride had been a teacher in the school at Wynne for several terms.

Marriage-1933 09Sep 28-Marriage-Speck-Sulcer-Mr. and Mrs. M. F. Sulcer announce the marriage of their daughter, Estelle, to L. C. Speck of Frenchman's Bayou, taking place at the Presbyterian manse at Joiner on Sunday morning, Sep.10. They will make their home in Frenchmans Bayou where he is a large plantation owner.

Marriage-1933 09Sep 28-Marriage-Williams-Addison-Miss Johnnie Williams and Earl Adamson motored to Wynne Saturday evening to be wed by Rev. Owen at the Baptist parsonage, in the presence of friends, Mr. and Mrs.

James Woods. They will make their home with the groom's parents, Mr. and Mrs. John Adamson.

Marriage-1933 09Sep 6-Marriage: P. R. Chapin arrived Sunday from Hammond, Ind., having legal business there, accompanied by Miss Mary Frances Lininger, also of Hammond, and who was adjudge Miss Indiana at Indianapolis in June, to be guests of Judge and Mrs. A. L. Hutchins. Monday night the couple were married by Judge Hutchins.

Marriage-1933 09Sep 7-Marriage:Albers-Clayton- Blytheville, announcement of marriage of Miss Gladys Claton, daughter of Mr. And Mrs. Robert Clayton of Wilson, to Mr. Paul Albers, son of Mrs. A. A. Albers of St. Louis in Sikeston, Mo. The bridegroom in employed with the St. Louis Joint Stock Land Co. in Forrest City.

Marriage-1933 09Sep 7-Marriage-Mr. and Mrs. C. G. Barton, Jr. who were married Peach Festival night, gave their first party Wednesday night at their apartment in the Oursler home, having as guests, Mr. Barton's former associates at the Tarver Apartment.

National News:

National-1933 02Feb 16-Six Shots Fired Last Night at President-Elect-Miami, Fla.-President Elect Franklin D. Roosevelt, saved from an assassin's Bullet by the heroism of a woman, left for New York today, leaving behind him, dangerously wounded, his friend, Mayor Anton Cormack of Chicago. Also before he left he also visited four other victims of last night's attempted assassination. He visited Mayor Cormack, Mrs. Joseph H. Gill, and Miss Margaret Cruis of Newark, N.J.; William Sinott of New York, and Russell Caldwell of Florida, less seriously wounded. Meanwhile the police were questioning Guiseppe Gangara, diminutive anarchist who blamed "stomach aches" and the hatred of "the rich and powerful," for the impulse that led him to fire a volley of six shots at the President Elect and his party. The actions of the courageous action of Mrs. W. L. Cross, wife of a Miami physician who seized the would be killer's arm as he was pumping shots at the Roosevelt party and deflected the bullets.

National-1933 02Feb 25-Last President to be Inagurated on March 4, 1933- President Franklin D. Roosevelt and Vice President John N. Garner. The next ones will be January 20th.

National-1933 04Apr 1-Largest Railroad in Bankruptcy-Missouri-Pacific Railroad and two of its subsidiaries, the largest privately controlled railroad in the world. Taking advantage of the new bankruptcy laws.

National-1933 04Apr 1-President Roosevelt was expected to issue an order to cut benefits for war veterans and their dependents by half. This was authorized by Congress under the economy act, and he is also authorized to reduce federal salaries by 15 percent.

National-1933 04Apr 28-National News-Washington, D. C.-The administration was in a finish fight today to protect the currency inflation bill against a Senate rider authorizing cas payment of war veteran's compensation. Those against say it would defeat the whole purpose and would absorb almost all of the \$3,000,000,000 of Treasury notes with which it was intended to manipulate the bond market. Apr 29:A Call for soldier bonus demonstration here by 50,000 world war veterans was issued today by Harold b. foulkrod, Veterans' leader.

National-1933 04Apr 29-News-Rector, Ark.-John Still, age 102 years old, who married his second wife at 100, is still active here. Still remembers four wars-the Mexican, Civil, Spanish American, and the World War. He says he also remembers when the Indians were moved west to the Indian Territory, now Oklahoma.

National-1933 04Apr 5-Senate Prepares to Fix Work Week to Maximum of 36 Hours per Week-Impact locally are the Forrest City Cotton Oil Mill who currently employ 100, working two shifts of 12 hours each, seven days a week, and Maidwell Garment Co. works about 400 people on an eight-hour shift, or a 48 hour week.

National-1933 04Apr 6-First Recruits of Jobless Army Enlist Today-Will be first 25,000 sent to Army camps for physical examination and instruction. Washington-The vanguard of President Roosevelt's army of 250,000 unemployed was being enrolled today to work in the forests for \$1 a day and their keep.

National-1933 04Apr 6-Legal Beer on Tap at Stroke of 12 Tonight-Chicago-
After 13 years, it will once again be legal to have beer on tap.

National-1933 09Sep 13-National News-29 states now in the Wet Column,
drys must win four of the next ten on or prior to Nov.7 if repeal is blocked to
repeal the 18th amendment from the Constitution

National-1933 09Sep 16-National News-Ford Motor Co. to hire 5,000 WW I
Veterans at rate of 300 per day.

National-1933 09Sep 18-National News-Cotton growers in convention at
Washington, where they are asking for 15 cents per pound, and suspension of
the processing tax of \$5 per bale loan from the government.

National-1933 09Sep 22-National News-South Bend, Ind.-Col. George
Studebaker claiming debts of \$2,500,000 and assets less than \$5,000 files for
bankruptcy. He lives in a 64 room mansion here, who lost his money in the
Insull securities. He was a member of the pioneer automotive family. Quincy,
Illinois-Wiley Post, around the world flier, who crashed here yesterday was
recovering rapidly from injuries, but was worried about the condition of his
airplane, Winnie Mae, which will virtually have to be rebuilt. Washington, D.
C.-Special Session for Soldier Bonus is urged today. James Van Zandt,
commander of Foreign Wars urged Pres. Roosevelt to call a special session
of Congress, Bonus payment of \$2,500,000,000 is requested.

National-1933 09Sep 28-National News-Washington, D. C. Reorganization
plans for 375 of 809 National Banks have been approved and the banks may
reopen if the plans are complied with, Comptroller of Currency, J. F. T.
O'Conner announced today.

National-1933 09Sep 6-National News-Washington, D. C.-President Roosevelt
today ordered a warship concentration in Cuban waters, Sect. of Navy
Swanson to sail on the 10,000 ton Cruiser Indianapolis, now at Annapolis.
The battleship Mississippi sailed today from Norfolk for Key West, Fla. This
was a reaction to the overthrow of the provisional government of Carols
Manuel de Cespedes.

World News:

World-1933 04Apr 12-Japan Lost 1,478 Soldiers in Conquest of Jehol Province=Tokyo-Japan has sacrificed the lives plus over 3,468 wounded in fighting up to Apr.10., per War Minister Sadao Araki.

World-1933 04Apr 1-Berlin Reports Jewish Boycott 100 Per Cent-The Nazi boycott of Jewish industry and commerce was reported complete in Berlin at noon Today! Political police today confiscated the Berlin bank account of Prof. Albert Einstein claiming he was under suspicion of some charge.

World-1933 04Apr 1-Japan Troops Well Inside the Great Wall-Shanhaikwan, China-A corps of Major General Iwata's infantry routed Chinese troops after a bitter fight that began long before dawn. The Japanese occupied the town seven hours after the hostilities began.

World-1933 04Apr 20; World News-Secretary of Treasury Woodin has made plain that he considers that withdrawal of support of the American Dollar abroad places the country off the gold standard.

World-1933 04Apr 26-World News-Peiping-Chinese lose 4,000 killed in past five days, over seven battalions were killed or wounded in heavy fighting for the pass in the Great Wall at Kupeikou, General Ho Ying-Ching, Chinese Minister of War. Chinese resistance to Japanese invasion of China proper has cost 19,000 casualties to date.

World-1933 04Apr 27-World News-President Roosevelt says no moratorium on war debts by European debtors is allowed and the June 15 installments are expected to be paid. Another veteran's march on Washington will take place unless the White House acts for payment of the soldier's bonus, representatives of the Bonus Expeditionary Force said today. Vienna, Austria-Police arrested the entire Executive personnel of the Communist Party and other prominent persons today on a charge of plotting May Day disorders.

World-1933 04Apr 6-Britain Places Embargo on all Russian Goods-In retaliation for arrest of six British subjects by the Soviet government.

World-1933 04Apr 6-Hitler to be Premier of Prussia-Berlin, Election of Chancellor Adolf Hitler as Premier of Prussia and complete dominance of the Prussian government by the Nazis was forecast today.

World-1933 08Aug 1-World News-Nazi Germany accused of inspiring revolt in Austria that took the life of Chancellor Engelbert Dollfuss. Paris-Aug.1- Meanwhile, General staffs of half a dozen countries pored anew over war plans today because Field Marshal Paul von Hindenburg, is dying. He is the President of Germany.

World-1933 09Sep 1-World News-London-Gold at highest price in market history today, at 130 shillings eightpence halfpenny (\$29.695 at \$4.53 a pound} a fine ounce.

World-1933 09Sep 26-World News-World' supply of gold set at \$11,000,000,000 at 12,000 tons. Machine Gun Kelly arrested in Memphis.

Ads and Telephones:

001-Ad-A. C. Hindsley-420 S. Rosser St.-Phone No. 1-Interior Decorating, Paperhanging, and Floor Grainer [1934 Aug 1]

001-Ad-Vaccaro-Grobmyer Company-Lumber and Hardware-Phones 1 and 75-Celebrating 26 years in Business [1934 Aug 1]

006 Logan's Drug Store-Gibson Art Cards 1922

006 Red Cross Drug Co. 1932

006-Ad-Red Cross Drug Co., Called for and Delivered-Phone 6-[1933 Sep 21]

006-Ad-Red Cross Drug Co.-Gladys Williams-Phone 6-Quick Delivery [1934 Aug 1]

010 Buford Grocery Co.-Phone 10 and 11-We deliver in a covered truck. 1929 1922

010 Oursler Bros.-Pineapple, Strawberries, String Beans, Potatoes 1919

011 Oursler Bros.-Pineapple, Strawberries, String Beans, Potatoes 1919 1917

012 Vadakin & Landvoigt-The Forrest City Times 1914

016 R.H.WINFIELD & CO.-OPERA HOUSE BLOCK-DRY GOODS 1920 In Mann Building 1908 1911 - - -

016-Ad-Broadway Drug Co., corner of Broadway and Washington-Headquarters for Second Hand Books that are state adopted, Phone 16 [1933 Sep 9]

017 FONDREN AND SMITH, GROCERS-CORNER OF WASHINGTON AND JACKSON STREET-FREE DELIVERY 1901 1903 - - -

018 Dr. J. S. Davidson-Physician and Surgeon-Office-Rollwage Bldg.= 18, Residence-206 E.Cleveland= 98 1932

018 FORREST CITY STEAM LAUNDRY-MRS.J.B.MOODY, PROP.-ROLLWAGE BUILDING, SOUTH SODE 1903 - - -

018 KLONDIKE BAKERY-JAMES TONEY PROP. 1911 - - -

018-Ad-J. S. Davidson-Physician and Surgeon-Office Phone 18-Home Phone 98-Feb 16, 1933

019 J.S.SHIELDS & CO.-PRESCRIPTION DRUGGISTS 1917 1908 - - -

019 The Quality Grocery-Harry Thomas, Manager-119 Rosser Street 1919

021 Waters-Pierce Oil Co. Office 1913

024 ROLLWAGE & ALDERSON- 1903 - - -

025 The Leader-R. C. Wilkinson, Proprietor-Clothing store 1926

026 A.J.VACCARO & CO.-PROPRIETORS OF THE EMPORIUM-LADIES MILLINERY 1909

027 Lesser Goldman Cotton Co.-Office upstairs in the Pettus Building-I.H.Edwards, Manager 1923

028 FURNISHED ROOMS FOR RENT-CALL 28 1911 - - -

029 Fondren Bros.Groceries 1913

029 G.N.LAUGHINGHOUSE & CO.-G.N.LAUGHINGHOUSE AND T.E.HASKINS-DEALERS IN FRESH FISH, BEEF, PORK, MUTTON, VEGETABLES IN SEASON-FREE DELIVERY 1903

029 John I. Jones-Thanksgiving Dinners-We carry everything in Staples. 1917

029 L. B. Golden's Quality Grocery-Free Delivery 1925

029 MALLORY & FOGG-THE PALACE SALOON-COR.WASHINGTON & JACKSON STREETS IN THE WINTHROP BLDG..-FINE WINES, LIQUORS, & CIGARS-KEG & BOTTLED BEERS 1908 - - -

030-Ad-For Rent: A modern four room and bath apartment. Call Mrs. A. B. Pyle, Phone 30 {1933 Apr 7}

031 City Drug Store- Phone 31 1913

031 City Drug Store-H.G.Gray and T.G.Gray 1931-Gray Brothers 1920

031 HATCHER & CALDWELL, CITY DRUG STORE 1911 - - -

031 THE CITY DRUG STORE-O.N.WARREN, PROP. 1909 - - -

031-Ad-City Drug Store-Gray Bros. Phone 31 [1933 Sep 22]

031-Ad-City Drug Store-Whitman's Candy-Prescription Specialists-Gray Bros.-Phone 31

032 C. C. Perry-Staple and Fancy Groceries-Phone 26 and 32 1929

034 Grobmyer Garage-Graham Brothers Trucks, sold by Dodge Dealers Everywhere 1926

034 H.R.NEBLETT-GROCERY AND DRY GOODS 1910 1909 1911 - 1912 - -

034 Neblett, The Grocer-Groceries delivered as quick as the quickest. Phone 34 1913

034 W.T.SANDERS-DEALER IN DRY GOODS-114 FRONT ST.-FREE DELIVERY 1908

035 The Fair No.35-R.C.Wilkinson, Mgr. 1919

038 East Arkansas Lumber Co.-C.R.Garrison, Manager 1926

038 East Arkansas Lumber Co.-Everett A.Ham, Manager 1933

038 EWART-MARSHALL LUMBER CO. 1910 1911 - - -

038 Van Houten-Marshall Lumber Co. 1917

040 HOTEL MARION, FORMERLY THE BELSER, MRS.PAULINE GODDARD, PROP.-THE ONLY \$2 HOUSE IN THE CITY 1901 - - -

041 FUSSELL-GRAHAM-ALDERSON COMPANY-SUCCESSORS TO FUSSELL-GRAHAM & CO., AND L.ROLLWAGE & ALDERSON-TELEPHONE 41 1902 1923

042 LANDVOIGT & VADAKIN-BOOK, MUSIC STORE AND PRINTING OFFICE 1908 1911

044 THE FORREST CITY BOTTLING WORKS- 1911 - - -

044 Wylds Garage-Telephone when you need a service car, handling Buick and Dodge Vehicles 1917

044-Ad-Mittie McCrary-Public Stenographer-Located over the National Bank of Eastern Arkansas-Office Phone 44, Residence 251 [1933 Apr 6]

046 Forrest City Grocer Co.-Wholesale Grocers, Produce Grain & Hay, BEVO Distributors 1917

046-Ad-Forrest City Wholesale Grocer-Phone 46-Front St.-Blatz Brewing Co.- [1934 Aug 16]

047 Mrs. N. W. Norton-Residence 1913

048 F.W.DeROSSITT-WILL PAY CASH FOR MULE AND HORSE COLTS 1909 - - -

049 Eldridge & Scott 1917

049 Forrest City Motor Company-Jackson Street-Mallory & Eldridge-Carload of Mules 1924

049 FORREST CITY REAL ESTATE CO.-J.L.NEWSOME, PRES./W.H.BROWN,SCT./WM.W.CAMPBELL, TREAS. 1910 - - -

049 NEWSOME, ELDRIDGE & CO. MALLORY & ELDRIDGE IN 1914 1910 - - -

049-Ad-Forrest City Motor Company-On Broadway-R. C. Eldridge/Bert Mallory-Chevrolet Cars from \$455 to \$565-Phone 49 [1933 Apr 12]

051 WHITE GARAGE-Charlie White, Proprietor-Willard Batteries, Swinehart Tires, Filling Station-Old Presbyterina church building-In 1928, Whippet Automobiles for sale. 1925

052 NEWSOME & FERRELL-REALTORS 1911 - - -

058 Pettus & Buford-Forrest City Phone 58 1913

058 PETTUS & BUFORD-GENERAL MERCHANDISE AND PLANTATION SUPPLIES 1910 1911 1912

059 ROBERT L.PETTUS-CLOTHING AND DRY GOODS-INVITES YOUR TRADE-TELEPHONE NO.59-McCRARY BUILDING 1902 - - -

060 John Schlosser-Residence 1913

061 N.B.NELSON & CO.-JUG TRADE A SPECIALTY-FORMERLY THE PEARL SALOON 1902 1903 - - -

061 THE PEARL SALOON-I.W.MALLORY PROP.-TELEPHONE 61 1901 - - -

063 Dr.D.O.Bridgforth-over the Planters Bank Building-Office 63, and Residence 335 1920

066 Moseley Steam Laundry 1922

068 C.P.Muller-Residence 1913

069 Moseley's Steam Laundry-F.G.Mosely, Proprietor 1931

070 Browne & Billings, Inc.-Ice Cream B and B Coal-Try our Empire Coal 1926

071 J.T.DEMENT-DEALER IN HIGH-CLASS GROCERIES-PHONE 71-SUCCESSOR TO V.B.IZARD & CO. 1902 - - -

071 NEW MEAT MARKET-B.FUSSELL, PROP.-BEEF, PORK, MUTTON, LAMB, VEAL & POULTRY-ALSO HANDLE FRESH EGGS, BUTTER & VEGETABLES 1908 1909 - - -

073 E.N.GILLILAND-TUBULAR WELLS, PLUMBING, STEAM FITTING-NORTH WASHINGTON STREET BY THE PRESBYTERIAN CHURCH 1908 - - -

073 Miss.Alice Currie-Residence 1913

073 W.T.Sanders-Call 73 when you want quick delivery and lowest cash prices on groceries 1919

074 Norton Abstract and Loan Co.-Rollwage Building 1928

075 GROBMYER LUMBER & FEED CO.-DEALERS IN ALL KINDS OF LUMBER, SASH, DOORS, SHINGLES, ETC.-PROMPT DELIVERY 1908 1912 - - -

075 GROBMYER LUMBER 1910 1911 - - -

075 VACCARO-GROBMYER CO.-Long Distance 1806, local 75 1922 1917

077 BRANDON & BAUGH-NORTH FRONT STREET-LONG DISTANCE PHONE 77 1901 1917 - - -

079 PURITY DAIRY-S.B.TRAPP-PROP. 1912 - - -

081 NEELY & NEBLETT-DRY GOODS & GROCERIES 1908 - - -

082 KLONDIKE BAKERY-FRED KLEIBER, PROP.-TELEPHONE 82-FRESH BREAD EVERY MORNING - - -

084 FORREST CITY ICE & POWER CO.-AGENTS FOR CUDAHY PACKING CO.'S PRODUCTS 1901 1902 1903 - - -

086 M. Rutsky & Co.-Dealer in Groceries, Clothes, and Shoes 1917

086 NEW RACKET STORE-M.RUTSKY & CO., PROP.-FREE DELIVERY 1909 - - -

086 THE COMBINATION SHOP-S.L.BERRY, MGR.-SHOE, SADDLE & HARNESS 1908

088 C. H. HAVENS, UNDERTAKER AND FUNERAL DIRECTOR-ALL KINDS OF COFFINS AND CASKETS, BURIAL ROBES KEPT IN STOCK-TELEPHONE 88, TWO RINGS-1901 1901 - - -

091 ENTERPRISE MEAT MARKET=SCHUH & CO. 1910 - - -

091 Louis Grobmyer and C.C.Canterberry-Wholesale Distributors of NIB The favorite cereal beverage-Phone 91 and 181 1925

091 Palace Market-T.O'Brien, Proprietor Phone 91 1913

091 SHUMACKER MARKET AND GROCERY- 1919

091 T.O'BRIEN-DEALER IN FRESH BEEF, PORK, VEAL, MUTTON, POULTRY & PRODUCE-PROMPT DELIVERY 1908 - - -

091 THE PALACE MARKET AND GROCERY-TOM O'BRIEN AND WILLIE HAVENS, PROP.-ROSSER STREET OPPOSITE THE RED GIN 1911 - - -

093 W.R.Yelton-Authorized Dealer-Delco Light Farm Electricity and Frigerdaire Refrigerators 1926

095 Mrs.C.L.Platt-Your order for fruit cakes. Phone 95 1926

097 JNO.W.NAYLOR-TEAMS WANTED TO TRANSFER LUMBER FROM ST.FRANCIS RIVER TO CROW CREEK 1908

100 Dr.W.H.Alley-Residence 1913

101 W.D.PASLAY & CO. ON JACKSON STREET, NEAR STONE'S LIVERY STABLE. TELEPHONE 101, FREE DELIVERY 1901 - - -

103 J.W.WILLIAMS-DRESS GOODS, TRIMMINGS, NOTIONS, ETC. 1903 - - -

106 The Ideal Beauty Shop- Call Miss Lida Hinckley. 1920

108 HAVENS BROS.-J.K.HAVENS & CHAS.HAVENS-DEALERS IN STAPLES AND FINE GROCERIES, ETC.-LUNCHES TO ORDER-TELEPHONE NO.108-FREE DELIVERY-RUSH J.ASH'S STAND-WEST JACKSON STREET 1902 - - -

108 RESTAURANT-SHORT ORDERS ONLY-RUSH J.ASH=STAPLE AND FANCY GROCERIES-ROLLWAGE NEW BUILDING,W.JACKSON ST.-TELEPHONE 108-FREE DELIVERY 1903 - - -

112 E.TURLEY & CO.-BYHALIA CASH STORE-HANCOCK BUILDING 1902 - - -

112 TURLEY BROS. & GILLIAM- IN THE HANCOCK BUILDING ON N.WASHINGTON STREET 1910 - - -

114 Robert Bowens-Steam Cleaning and Pressing Club 1922 1920

116 C.A.Harris-Notice:Flies and Mosquitoes are coming, let me do your screen work, and other repairs. 1928

122 D.Downey-Residence 1913

124 W.B.MANN, JR.- LAUNDRY 1902 - - -
126 IZARD & WILLIAMS, FORREST CITY, ARK., REAL ESTATE AND INSURANCE-OFFICE OVER J.W.BECK & CO. 1901 - - -
126 STEVENS BROS., UNDERTAKERS & EMBALMERS-SOUTHEAST CORNER SOUTH WASHINGTON AND FRONT STREETS-PHONE 126 DAY AND NIGHT 1903 - - -
126 W.E.WILLIAMS & SON-REAL ESTATE & GENERAL INSURANCE AGENTS 1902 - - -
131 A.L.GRADY-DEALER IN DRY GOODS-NEW STORE-TELEPHONE 131-FREE DELIVERY 1902 - - -
131 See Thomas L.Stout-Dealer of Remington Cash Registers 1926
134 ATKINS & HORNE, DEALERS IN HARDWARE, STOVES, & TINWARE-J.H.ATKINS 1901 1902 - - -
134 J.H.ATKINS-NEXT TO POST OFFICE-HARDWARE, TINWARE, AGRICULTURAL IMPLEMENTS, BUILDER'S HARDWARE, LUMBERMAN OUTFITS, CUTLERY, HARNESS,ETC.-TELEPHONE NO.134 1902 - - -
134 L.R.GROBMYER'S CITY MEAT MARKET 1929 1911 - - -
137 PETTUS & FOGG-GENERAL MERCHANDISE=ROBERT L.PETTUS AND E.K.FOGG, PROP. 1909 - - -
138 Henry F. P.Gorman-Expert service electrically and mechanically-At residence 1926
144 The Hot Shop Bakery- 1926
147 CITY WATER & LIGHT COMPANY 1911 - - -
147 CITY WATER & LIGHT COMPANY 1917 1912 - - -
147 R.C.PREWITT,PHYSICIAN AND SURGEON-OVER DUNAVANT'S DRUGSTORE 1902 1901 - - -
148 1929 Model Tudor Ford Sedan, in good condition for sale, \$85.00, see L.R.Mullikin, phone 148. 1933
150 J.W.Morrow-Residence 1920 1913
152 St.Francis County Abstract Co.-Office in the Mann Building-Farm Loans available at 7 per cent interest.
155 Miss Blanche Smith-Residence 1913
158 The Bynn Yanns Store-Cash and Carry-L.N.Block, Local Trustee and Manager 1920
163 B.W.McCrary-Dentist-Office over R.W..Bensons-Call 163 1919
166 Taylor, Knight & Co.-Real Estate and Insurance 1922
170 FORREST CITY ICE & COAL CO.-BOTTLING WORKS AND STEAM LAUNDRY-GEO.P.TAYLOR, PROP. 1920 1910 1911 1912 1913 1917 - -
170 Forrest City Ice Cream Company-one gallon \$1.50 cash, \$1.75 charge 1920

**172 Hot Tamales:Will begin making this week, fill orders anytime and deliver.
Mrs.A.D.Boyle 1932**

174 BECKER & LEWIS COAL 1913 1910 - - -

174 BECKER & LEWIS FURNITURE 1909 - - -

175 Holland & Sellers-The Pure Food Groceries 1917

175 Pyle Piano Company-Pianos, Player Pianos, Edisons, Sonoras 1920

175 Rice Auto Co.-Trucks for Sale-GMC New, as low as \$595 1932

**175-Ad-N. B. Rice Motor Co. for Plymouth Cars and Trucks-Phone 175 [1933
Sep 8]**

**175-Ad-N. B. Rice Motor Co.-The New Plymouth, The Airflow DeSoto-GMC
Truck-Sales and Service-Phone 175 [1934 Aug 7]**

**175-Ad-Wood-Stove and Furnace Wood for Sale. Delivered at a moderate
price. N. B Rice, Phone 175 [1933 Sep 16]**

178 Forrest City Coal Co. Forrest City Ice & Coal-1922 1917

178 Forrest City Gin Co. for wood or coal 1917

**178-Ad-Rice Auto Co.-Trucks for Sale G.M.C. New as low as \$595 Trailers to
suit all Hauling-Phone 178**

**184 Dr.W.J.McCauley-Graduate Veterinarian at the Oklahoma Horse and Mule
Barn-Forrest City Phone 184 and 179 1913 1913**

184 W.E.KIRBY & CO. 1910 1909 1911 - - -

185 King's Greenhouses-Cut Flowers 1922

186 J.E.Satterfield-Residence 1913

187 Norton & Hughes-Lawyers N.B.Norton-Rollwage Building-1919 1913

188 ROBT.BRITTAIN STAPLE AND FANCY GROCERIES 1910 - - -

**189 BUS SERVICE FROM IRON MOUNTAIN RAILROAD TO HOTEL FISHER
1911 - - -**

190 Palace Meat Market-Phone 91 and 190 1929

**191 FORREST CITY CLEANING AND PRESSING CLUB-L.S.C.WILLIAMS,
PROP.CHOP NEAR PRESBYTERIAN CHURCH 1902 - - -**

**191 THE PEARL CAF• -R.J.ASH BROTHERS, PROPS.-FRESH FANCY
GROCERIES, FRUITS, NUTS & CONFECTIONS. CIGARS & TOBACCO 1908
1909 - - -**

192 Walter Gorman-Lawyer 1913

**199 J.T.SANDERS, PH.G.-ENTERPRISE DRUG STORE-HOADLEY'S ICE CREAM-
PRESCRIPTION DRUGGIST-PROMPT DELIVERY 1908 1902 - - -**

**204 McDaniel & Watson, Successor to W.F.Klotz-Harry O.Watson and Louis
McDaniel 1914**

204 W.F.KLOTZ-THE HARDWARE MAN-WEST JACKSON STREET-JOHN DEERE PLOW CO.'S IMPLEMENTS 1912 1911 - - -

206 The Elite Cafe-Wholesale and Retail for Schlitz Beer 1923

209 SELLERS & SCOTT GROCERY 1910 - - -

211 PLANTERS GIN-TALK TO ARTHUR BOYLE ABOUT YOUR COAL SUPPLY FOR WINTER. 1908 - - -

212 OUR BAKERY 1911 - - -

225 G.W.Christian-Residence 1913

225 J.I.HAWK-REALTOR 1908 - - -

228 W.L.LAWRENCE-PROPRIETOR CITY GROCERY-PROMPT DELIVERY 1909 - - -

232 J.R.Johnson-Residence 1913

238 Dillon Beauty Shop-Beulah Hudson, Operator 1932

239 JIM THOMPSON HAULING 1910 - - -

241 Dr.Hugh Puckett-Graduate Veterinarian 1919

241 Vogue Beauty Salon-Wet finger waves, 25 cents 1932

241-Ad-La Vogue Beauty Shoppe Phone 241-Shampoo and Finger Wave 50 Cents [1933 Sep 22]

244 L.Barnett-Residence 1913

245 Forrest City Bakery-D.E.Osborn-New Bakery at the old "Our Bakery"-Feb.7th Phone 245 1913

248 CITY GROCERY-W.L.LAWRENCE PROP. 1910 - - -

248 L.F.ROLLWAGE & CO.-HIGH CLASS GROCERIES, FRUITS, PRODUCE-QUICK DELIVERY 1908 - - -

248 LAWRENCE'S CITY GROCERY-FRESH HOLSUM BREAD 1911 - - -

248 NEW MEAT MARKET-B.FUSSELL, PROP.-BEEF, PORK, MUTTON, LAMB, VEAL & POULTRY-ALSO HANDLE FRESH EGGS, BUTTER & VEGETABLES 1908 - - -

252 W.J.STOLZER-PROPRIETOR-CONCRETE-PLANT ON MADISON ROAD 1909

253 A.A.French-Residence 1913

254 FORREST CITY FURNITURE COMPANY-214 NORTH FRONT STREET 1908 1911 - - -

257 Dr.D.A.Pelton-Physician and Surgeon-Office over the Sol Lewis store. Phone 257 and 307 1913

263 C.Murphy & Co.-110 Washington Street Basement-Starr Made Pianos, Players 1922

266 The Cheese Factory-Hill Street 1929

269 B.B.BOGGS-THE NEW PLUMBER-RESIDENCE PHONE 1909 - - -

269-Ad-Sam Burd-Ladies' Ready-to Wear, Clothing and Novelties-On Front Street-Phone 269-[1933 Apr 4]

270 A.H.Wood-Plumbing & Heating=217 N.Washington ST. 1917
272 Darwin Thompson-Residence 1913
273 Rose's Home Grocery-1 Block West of Public School 1914
275 Tharp Grocery 1919
282 Canterbury-Nash Produce Co.-Rosser Street 1920
282 Forrest City Produce Company-for Certo and Fruit Jars 1923
284 Herring and Schellhous-Land Engineers-Accurate Crop Measurements and Land Surveys-Mann Building 1919
285 Max Heuman-Dealer-Wynne, Arkansas-Hudson and Essex Cars 1920
290 Davis-Mize & Co.-Wholesale Only-Grocers and Dealer in Feeds 1923
293 C.C.WEIER-BRICKLAYER AND BUILDER 1910 - - -
294 A.Goldberg-Residence 1913
298 Merchants Grocer Company-Wholesale Only-Edmond E.Stevens, Mgr.-Hill and Grant Streets 1919
298 Singer Sewing Machines-J.D.Caldwell, Manager-Wynne, Arkansas 1924
299 J.L.Scott & Co.-South Front Street 1919
299 R.E.SELLERS-GROCERIES-PETTUS BUILDING 1909 - - -
299 Scott and Ferguson-Home Needs Suppliers-Front Street Phone 299 1913
299 SELLERS & SCOTT GROCERY 1911 1910 - - -
300 FORREST CITY STEAM LAUNDRY-E.H.OVERFIELD,MANAGER 1910 - - -
301 Pettus & Ferguson-Insurance-F.G.Pettus and J.E.Ferguson-Office in Beck Building 1919
303 St.Francis Motor Co. 1931 1926 1923
303-Ad-New Ford V-8 on Display Here Next Tuesday-St. Francis Motor Co. Phone 303 (Feb.18,1933)

303-Ad-St. Francis Motor Co.-Forrest City-Phone 303 Trade In Tire Sale-Firestone [1933 Sep 15]

304 Perry Cooperman's Furniture House-on Front Street 1919
311 WOOD FOR SALE-J.L.NEWSOM-FIRST CLASS WOOD YARD 1911 - - -
312 A.D.BOYLE JEWELER-IMPERIAL BUILDING 1912 - - -
313 T.C.Green-Cabinet Maker-Furniture repaired or made to order. 1926
313-Ad-Ask for Magnolia Products at the Following:Haven Street-Phone 313 and 629-Bernard Faisst: See Forrest City Motor Co., W. W. Bryan in Bryanville, Whitmore Merc. Co., N. B. Rice Motor Co., St. Francis Motor Co., J. H. Shackelford, L. B. Jones & Sons in Madison, Oak Hill Tourist Camp, Carl's Place in Blackfish, Dave Abel in Palestine, and J. D. Kerr in Colt. [1934 Aug 7]

313-Ad-Everett A. Ham-Frididaire Dealer-Phone 313 on Broadway [1934 Aug 2]

316-Ad-For Sale: Nice Elberta peaches at 50 cents per bushel. Dawson Farm, phone 316 [1934 Aug 1]

335 Dr. D. O. Bridgforth-Residence 1920 1913

338 Ira M. Walden-Painting and Decorating-Opposite New Methodist Church 1917

339 Grapes-Call at vineyard, or call 339. H.E.Schelhaus. 1929

341 JOE E.BECK-BLACKSMITHING-SHOP ON JACKSON STREET NEAR IRON MOUNTAIN RAILROAD 1911

344 Smith's Service-Hauling and Towing 1920

345 Nathan B.Norton-Unimproved land in western portion of St.Francis County-1000 acres. Phone 345 1913

346 Brown Beauty Shop-Announces their Depression Prices-Located at the rear of Davidson's Popular Discount Price Shoe Store 1932

352 David Grocery Co. gives merchants tickets for Trades Day June 20-Phone 352 and 452 1929 1923

354 Sharpe The Tailor-Corner Washington and Jackson 1919 1914

355 Paul Johnson-Residence 1913

357 Cooperman's-Let us repair your phonograph 1926

357 We Deliver-COD 1914

362 R.E.Crutchfield-Best Kentucky Lump Coal and Famous Empire Brand from Alabama 1931

367 Lula S.Blount-Residence 1913

368 Dr.E.M.Barnett and Dr.W.J.McCauley-Veterinary Surgeons and Dentists 09/26/13 Phone 368 1913

370J For Rent: One nice bed room, three blocks from town. Also sewing done-Call Mrs.Jennie Boyett. 1925

379 Society and Personal-the Herald The Times Herald Publishing Co.-1919 1931 1917

387-Ad-Mattresses Renovated-Furniture Upholstered and Refinished. Tri-State Mattres Co., Memphis. Miss Dorothy McCurdy, Phone 387, Forrest City [1934 Aug 3]

388 D.Edgar-Residence 1913

391 Coleman's Dairy-For delicious milk 1922

404-Service Station-Percy H.Barker Jr., has bought a lease for the Standard Oil Company Service Station opposite the Methodist Church-Corner of Icard and Jackson 1926

404-Service Station-Walter Prewett, Proprietor-Ajax Tires and Tubes, Tire Repairing 1927

412 McCleskey Brothers-Let us Dye for you! 1929 1925

420 The Quality Motor Co.-N.B.Rice- 1919

**422 Forrest City Bottling Co.-Mallory & Gorman, Props. Gorman & Gorman
1920 1920**

423 Grissom Taxi Service 1928

**426 Cash Market-R.E.Sellers, Manager-208 N.Washington-Choice Meats &
Produce 1922**

453 Dr.H.R.Clark-Dentist-Office in the Pettus Building 1920

455 First Baptist Church-Rev.Blount F.Davidson Pastor 1926

474 Grissom Taxi Service 1929

**477W-Ad-Five Room Un-Furnished House; Also have for sale a coal heater and
a small range and other pieces of furniture. Mrs. Ella Allen, phone 477 W.
[1933 Sep 11]**

484-Ad-Marlong Cleaners-Call 484 for Delivery Service-Feb 16, 1933

**484-Ad-Turkey Eggs for setting for sale, also baby turkeys. Mrs. Phil Hicky,
phone 484, Forrest City [1933 Apr 28]**

485 B.F.King-Florist

485 Godwin-Honnell Florists-Artistic Corsages, Wedding Bouquets 1925

485 Morgan Honnell Florist 1929

485-Ad-Ramsey Greenhouses-Phone 485-[1933 Apr 14]

**489 The Bonnet Shop-Special Price on Permanent Waves \$7.50-Mrs.Laura
McClintock, an experienced operator in charge! 1927**

500 Forrest City Gin Co. Filling Station-Road Service 1923 1922

500-Ad-The Service Co.-Good Year Tires-Phone 500 [1933 Sep 14]

**500-Ad-The Service Co.-Phone 500-Goodyear Tires, Philco Radios \$22.50 up-
[1934 Aug 16]**

**502J M.Emmons-Dealer in Staple and Fancy Groceries and a nice line of
meats 1917**

517 Ourslers Grocery-We are Prompt-Phone 17 and 517 1929

**525 Rollwage Motor Company-Try us for car washing, tire changing, tires and
tubes 1925**

527-Ad-Harris Grocery and Market-Phone 527-K . C. Meats-

**543 Forrest City Electric Co.-H.C.Batts-Automatic Oil
Heat/Wiring/Repairs/Appliances 1929**

555 Coca-Cola Bottling Co. 1931

632 Wanted:Roomers and Boarders. Meals served family style. 207 S.Izard Street 1932

808F02 Tom Bridgeforth-Residence 1913

808F03 J.A.Whittenton-Residence 1913

808F04 Sam Danehower-Residence 1913

808F05 John McCrary-Residence 1913

808F11 Clifford Whittenton-Residence 1913

808F12 W.T.Nolan-Residence 1913

814 K.M.Wilkins-Residence 1913

815 A.Bird-Riverview 1913

819F14 P.W.McFall Garage and Service Station-Up to date Free Tourist Camp-Madison 1923

820F02 W.R.McFall-Madison 1913

820F11-Ad-Erskine Williams Lumber Co.-Madison, Ark. Phone 820-F-11 [1933 Aug 1]

820F11-Ad-Williams-Bernauer Lumber Co.-Madison-We Have It- Phone 820F11-[1933 Sep 1]

822 Morgan and West Box Co.-Madison, Arkansas 1925

8-4121-Ad-D.Canale & Co.-Memphis-Distrutors of Cook's Goldblume Beer-Phone 8-4121 [1933 Sep 25]

Ad-A. M. Bradford-Attorney at Law-Rollwage Building [1933 Sep 1]

Ad-Arkansas Power & Light Co.-Dillard and Division Streets-Barney Harris, Local Manager-See the Coolerator Refrigeration [1934 Aug 1]

Ad-Arkansas Power & Light Co.-Division & Dillard Sts.-B. H.Harris, Local Manager [1934 Aug 8]

Ad-Ash Department Store-Judge Ash's Merchandise by Quality-Not by Price [1933 Apr 13]

Ad-B. F. King & Co.-General Insurance, 2nd Floor Mann Bldg-

Ad-Broadway Barber Shop [1934 Aug 2]

Ad-Broadway Drug Co.-We carry 8 or more different kinds of Ice Cream at all times. [1933 Apr 28]

Ad-Broadway Shoe Shop-"Better Shoe Repairing" F. W. Matheny-[1934 Aug 2]

Ad-C. W. Norton-Attorney at Law-Office-First floor Mann Building, 1933 Feb 24

Ad-Cheap Lands For Rent-On the A. G. Wheeler Plantation, better known as the Tankersley's Place, three and one half miles of Widener, and a half mile from Highway 50. See G. R. Vardaman, Madison, Ark. [1933 Apr 10]

Ad-Clarence Saunders Store-Otis Stevens, Inc.-Forrest City-[1934 Aug 2]

Ad-Coca-Cola Bottling Plant-[1934 Aug 2]

Ad-Cohen's on North Rosser St.-"Better Values for Less Money" [1934 Aug 2]

Ad-Cohn's Penny Grocery-Cheapest in Town-Broadway and Railroad [1934 Aug 2]

Ad-Davidson's Going Out of Business By Oct.1,1933-On Washington Street-Between the Banks [1933 Sep 14]

Ad-Deposits Insured by The Federal Deposit Insurance Corp. up to \$5,000 [1934 Aug 31]

Ad-Dillon Dress Shop-Next to City Drug Store-Ask to See the All Rubber Bathing Suits [1933 Apr 27]

Ad-Dr. N. B. Burch, Mann Building, Ear, Nose and Throat Specialist-[1934 Aug 14]

Ad-Eat at Gustafson's Café on Broadway-Coldest Beer in Town-[1934 Aug 2]

Ad-Edgar-Warren Drug Co.-Agency for Fortune's All Cream Ice Cream [1934 Aug 2]

Ad-Edmond T. Norfleet-Attorney at Law-Office-Second floor Times-Herald Building, 1933 Feb 24

Ad-Eugene Wave Shope-Jackie Rust, Operator located in City Barber Shop [1933 Oct 30]

Ad-Everett A. Ham, Dealer-Frigidaire Refridgerator for \$96-Showrooms at East Arkansas Lumber Co. [1933 Apr 27]

Ad-F. F. Harrelson-Lawyer-Office-Second Floor Times-Herald Building-1933 Feb 24

Ad-For Sale:I will sell my six room modern home on West Franklin for \$1,250, furnishings also for sale. Mrs. Worsley. Or will rent for \$17 per month, me to retain a room. Deep lot with fruit trees. [1934 Aug 15]

Ad-For Sale-Cotton Seed-Farmers Gin Co. of Round Pond or W. R. Cox, Forrest City-1933 Apr 1

Ad-For the Best Sandwiches, Cold Drinks, Beer, Gas & Oil-Curb Service, Butler Station, west on Broadway [1933 Sep 9]

Ad-For Trade or Sale: Good young mules, a new shipment just received. See Tom Boswell, located back of the Planters Gin, Hughes, Ark.

Ad-Forrest City Motor Co.-Phone 49-On Broadway-R. C. Eldridge and Bert Mallory Chevrolet Trucks from \$515-GMAC Credit Co., Detroit [1934 Aug 8]

Ad-Goldstein's-Forrest City's Progressive Store-

Ad-Hilliard's Bargain Basement-"Walk Down Stairs to Lower Prices" [1933 Apr 13]

Ad-Hudson Cars and Essex Terraplanes-Loyd N. Myers-South Front Street-[1933 Sep 15]

Ad-Imperial Theatre-Price of Admission-10 cents and 25 cents.See Mae West in "I'm No Angel" [1933 Oct 30]

Ad-Interstate Grocer Co.-Helena/Forrest City/Clarksdale-Budweiser Beer [1934 Aug 2]

Ad-Lauderdale & Lauderdale-Attorneys at Law-Beck Building-1933 Feb 24

Ad-Leavitt's Cut Price Store-Forrest City, Arkansas-Creditors demand Entire Stock by Sold by May 15th [1933 Apr 27]

Ad-Leavitt's Cut Price Store-Forrest City-Liquidation Close out sale to satisfy Creditors

Ad-M. B. Norfleet-Attorney at Law-Office Money to Loan on Real Estate-Second floor Times-Herald Building-1933 Feb 24

Ad-Mann & Mann-Attorneys at Law-Office in Mann Building-1933 Feb 24

Ad-McCleskey Bros. -Cleaners [1934 Aug 2]

Ad-Mid-South Cotton Growers' Ass'n.-C. B. Rowland, Mgr. [1933 Sep 21]

Ad-New Ford Car-\$505 and up. F.O.B. Detroit-Easy terms through Universal Credit Co., the Authorized Ford Finance Plan [1934 Aug 8]

Ad-Oswalt Brothers Store-New Stock of Fresh Meats, Produce and Groceries We Deliver 10 pds. Sugar 53 cents [1934 Aug 2]

Ad-Perrye Health and Beauty Salon-Mrs. Jack Perry and Mrs. Ruth Gatlin-[1934 Aug 1]

Ad-Planters Bank & Trust Co.-H. W. Gregory, Pres.-S. J. Dean, Cashier-[1933 Apr 14]

Ad-Planters Café for Sunday Dinner-Our Prices are Popular-[1933 Sep 23]

Ad-Planters Café-"Where Friends Meet"-Special Sunday Dinner 50 Cents-1933 Apr.1

Ad-Powder Puff Beauty Shop-Feb.17,1933

Ad-Quilts for Sale-Five pound quilts \$2.00; Seven pound \$3.00. All newly made-Ida Greenhill, Rte. 1, Box 155, Colt, Arkansas

Ad-R. J. Williams-Attorney at Law-Forrest City-1933 Feb 24

Ad-Robert H. Griffin-Jewelers on Broadway [1934 Aug 2]

Ad-S. S. Hargraves-Lawyer-914 Exchange Bldg.-Memphis, Tenn.-1933 Feb 24

Ad-Sample Shoe Shop-West Broadway-Shoes Dyed to Any Color [1933 Sep 16]

Ad-Sharpe The Tailor-The Men's Store where the Ladies Feel at Home-Everything Must Fit [1933 Apr 27]

Ad-Small Cars Washed, Greased, and Oil Changed for \$2.15. Pure Pennsylvania Oil 50cents per gallon. U. S. Tires and Tubes 15 per cent off list at Nowlin Oil Co. [1933 Apr 13]

Ad-Stewart Warner Radios-See Everett A. Ham, at East Arkansas Lumber Co. [1933 Sep 11]

Ad-Taylor, Knight & Co.-Insurance And Real Estate [1934 Aug 2]

Ad-The Band Box-Agents for Jean's Exquisite Hosiery [1933 Apr 27]

Ad-The Band Box-Miss Fannie Winfield-New Low Prices on Summer Hats [1934 Aug 10]

Ad-The Band Box-Miss Fannie Winfield-Summer Hats-[1934 Aug 2]

Ad-The National Bank of Eastern Arkansas-Established 1886

**Ad-The National Bank of Eastern Arkansas-Officers:W. W. Campbell, Pres.-
John W. Alderson, Vice Pres.-A. C. Bridewell, Cashier-Walter Allen, Asst.
Cashier-C. L. Simmons, Asst. Cashier; C. T. Woodfin, Teller' Directors:John W.
Alderson/Eldridge Butler/W. W. Campbell/A. C. Bridewell/Walter Allen/James
Fussell/S. T. McDaniel/C. W. Norton/A. G. Sweet/E. P. Taylor/James F. Wolff.**

Ad-Thomas Shoe Shop-All of a Cow, Hide Don't-[1933 Sep 22]

Ad-Title Guaranty & Abstract Co.-F. M. Harrelson, Mgr.-Forrest City-1933 Feb 24

Ad-Vaccaro-Grobmyer Co.-Hydrated Lime for Sprayin the Orchard-Phones 1 and 75-Feb.17,1933

Ad-W. M. Burnett-Attorney at Law-Office Second floor Times-Herald Building, 1933 Feb 24

Ad-Wanted To Buy: About 40 acres of good hill land for farming close to town. L. H. Milton, 404 Franklin St., Forrest City-1933 Feb 28

Ad-Weis Oil & Tire Co.-Dick Weis-One of General's Oldest Distributors-Wheatley/Forrest City/Brinkley [1933 Apr 17]

Ad-Yoffie's Army and Navy Department Store-Will refund your transportation fare one way with \$10.00 purchase [1933 Apr 14]