

Excerpts from 1936 for the Forrest City Times Herald

By Paul V. Isbell, Sept.18, 2016

Births:

Birth-1936 0106Jan 6-Birth: Mr. and Mrs. Banks Wilkinson of Palestine are the parents of a son, the Third, Banks, Jr.

Birth-1936 0114Jan 14-Birth: Mr. and Mrs. John Binns of Ft. Smith are the proud parents of daughter, born at the home of her sister, Mrs. Ernest Borden.

Birth-1936 0118Jan 18-Birth: Born Saturday, Jan. 18, to Mr. and Mrs. Roy E. Vick, a boy, LeRoy Edward II.

Birth-1936 0118Jan 18-Birth: Mr. and Mrs. Clifford H. Whittington on Friday had a baby boy.

Birth-1936 0121Jan 21-Birth: To Mr. and Mrs. Clifford Whittenton, a girl born Jan. 11; to Mr. and Mrs. Roy Vick, a boy born Jan. 18 to Mr. and Mrs. Gordon Davis of Newcastle, a boy, born Jan. 20.

Birth-1936 0123Jan 23-Birth: Born Tuesday to Mr. and Mrs. Edward Harris at Newcastle, a daughter.

Birth-1936 0124Jan 24-Birth: Of interest here is the announcement of the birth of a daughter to Mr. and Mrs. Robert Lloyd of Memphis, born Thursday. Mrs. Lloyd was formerly Miss Dorothy Baldwin and has visited here as the guest of her aunt, Mrs. Gazzola Vaccaro. Mrs. A. Becker left today to spend the remainder of the winter in Miami, Fla., to be joined there by her daughter and son in law, Mr. and Mrs. Francis Lengen of New York.

Birth-1936 0127Jan 27-Birth:Born today to Mr. and Mrs. Larren Hamrick at Palestine, a girl; born recently to Mr. and Mrs. Jesse McDaniel, a girl.

Birth-1936 0127Jan 27-Birth-Mr. and Mrs. Edmond Ash, had a baby girl, Delores, on Sunday morning at Methodist Hosp. in Memphis.

Birth-1936 0204Feb.4-Birth: Born Monday, to Mrs. and Mrs. Bruce Batts, a girl.

Birth-1936 0206Feb 6-Birth: Born Wednesday, to Mr. and Mrs. Ad Ellis, a daughter, Myra Adelaide.

Birth-1936 0213Feb 13-Birth-Born to Mr. and Mrs. Warren Bolinger, Saturday, Feb. 8, a son, James Warren.

Birth-1936 0218Feb 18-Birth-On Saturday Mrs. Pearl Bryant came here, presumably from Bradford where she has a daughter living, rented a room with Mrs. Clara fisher, who conducts a boarding house on Hill Street, and Sunday Mrs. Bryant gave birth to a boy. Since her husband was dead, and had no means of support for the baby, she gave it up for adoption, and Mr. and Mrs. Ernest Underwood undertook that pleasure.

Birth-1936 0229Feb 29-Birth-Born last night at Methodist Hosp. in Memphis, to Mr. and Mrs. B. J. Lambert, a boy.

Deaths:

Death-1936 0101Jan 1-Death:William E. Malone, aged 56, of Haynes, died at his home December 27. Death was attributed to pneumonia. He was sick about two weeks. Besides his wife, he is survived by three daughters and four sons: Mrs. Thomas Stagner of Little Rock; Mrs. Cecil H. Green, Waterloo, Ark.; Mr. Wayman Malone of Waldron, Ark.; William Jr., Charles, Gird and Julia, all of Haynes; three sisters, Mrs. Joe James of Forrest City; Mrs. John Smart and Mrs. Sam Wilson of Center, Ala. Mr. Malone was born near Haynes and was a prominent farmer in that community. Funeral Services at the family home on Sunday by Rev. Harrison of Vanndale, conducting. Burial was in the Casteel Cemetery, Kernodle Undertaking Co. of Wynne was in charge of arrangements. Pallbearers included Mervin Luallen, Clarence Schmidt, Clarence Luallen, Sam Cox, Clarence Waters, and B. C. Green.

Death-1936 0102Jan 2-Death: Mr. and Mrs. H. W. Gregory left Wednesday for Murfreesboro, Tenn., being called there on account of the death of Mrs. Gregory's father, Lewis Mason Jetton. Per FAG Born: Dec.30,1855 Died:Jan.1,1936-Married to Viola Stephens b.1855 d.1929

Death-1936 0102Jan 2-Death:Marshall Douglas Simmons of Harrisburg, died Tuesday night. Age 76, druggist, died at his home here Tuesday night, after a brief illness of pneumonia. He entered the drug business here in 1888 and was manager of the Economy Drug Co. He was known for his charities, especially to the poor who needed medicine. He leaves his wife, Jennie Hardin Duncan Simmons, whom he married 51 years ago; two daughters, Mrs. Daniel Boone of Crawfordsville, Ark., and Mrs. Bert C. Hardin of Marion; a son, John M. Simmons of Harrisburg; two sisters, Mrs. David Hatcher and Mrs. Johnnie McKie, and brother, Charles C. Simmons, all of Forrest City. Funeral services will be held at the Methodist church, the Rev. J. J. Decker officiating. Burial in Old Harrisburg City Cemetery. Born Dec.13,1859 Died:Dec.31,1935.

Death-1936 0103Jan 3-Death: All that was mortal of Emilie Phillips Roleson, wife of Edward Roleson, was buried in Forrest City Cemetery, this afternoon, following services at the Church of the Good Shepherd, by Rev. Harley H. Bullock at three o'clock. Emilie Philips was reared in Memphis and was married to Edward Roleson at the Calvary Church, that city, on June 21, 1888, and came with her husband in December, 1895 to make her home in Forrest City. For the past thirteen years she has lived in San Francisco, where she died suddenly of heart failure on Dec.28th, following a long illness. She was seventy six years of age. Mrs. Roleson was a lifelong Episcopalian and during many years of her life in Forrest City was very busy worker in the affairs of the Church of the Good Shepherd; also she took a very active part in all social and civic life of her home town, doing her best to make it a better and happier place in which to live. Surviving relatives are: her husband and two children, Edward Phillips Roleson of San Francisco, and Ann Roleson Campbell of Marion, Washington; two brother and three sisters, George F. Phillips and William P. Phillips, Mrs. C. L. Moss, and Mrs. J. P. Jordan of Memphis, and Mrs. Charles T. Kesterson of Eldor, Colorado. Mrs. Roleson was a good woman-a good wife, a good mother, a good friend to those she loved, a good Christian, a good citizen. May the life to which she has gone be one of peace and happiness.

Death-1936 0108Jan 8-Death: Funeral Rites for Mrs. Johnson This Afternoon-The passing of Mrs. Etta Paslay Johnson at her home on Tuesday evening, Jan.7,1936, marked the sunset of a singular devout life which widened the spiritual horizon of a host of friends who came under her inspirational influence through her years of friendly service. Mrs. Johnson died at the age of 67 years of pneumonia, having ill about ten days. The latter years of life seemed to hold for Mr. Johnson only sorrow, the first dark shadow to darken the sunlight of her serene and happy home being the tragic death of her only son, followed not long after by the death of her husband, all of which was borne bravely because of a deep Christian fortitude and faith in a God whom she served so well. Mrs. Johnson was born in Sumterville, Ala., coming here with her parents at the age of seven years, since which time Forrest City had been her home. Surviving are one daughter, Miss Geraldine Johnson; two sisters, Mrs. M. C. Hamilton of this city, and Mrs. C. H. Paslay of Memphis; three brothers, Will Paslay of this city, W. D. Paslay of Portland, Oregon, and R. E. Paslay of Aberdeen, Wash. Funeral services are to be held at residence this afternoon by Rev. G. C. Prince, Pastor of First Baptist Church, of which Mrs. Johnson was a devout and loyal member. Active Pallbearers: Vernon Hodges, C.C. Birkicht, Fred Moseley, J. G. sanders, Ray Price, W. B. Barnes; Honorary. T. Sanders, E. B. Smith, A. C. Bridewell, Finas McDaniel, E. F. Hodges, James Cranor, Ed Surginer, and T. W. Christopher.

Death-1936 0108Jan 8-Death:Charles W. Kimble, 62 years, died at his home south of town on Thursday, Dec. 30,1935, after an illness of about eight months. Burial was in the Wylds Cemetery the following day by Rev. R.S. Hayden, Pastor of the Methodist Church. Surviving are Mrs. Kimble; five daughters, Mrs. John H. Chaney, Mrs. W. H. Smith, Mrs. Clay Kimble, all of this county; three sons, Charles P., W. M. and Emmett Kimble, all of this county. Mr. Kimble was a farmer cultivating his own property on which he had reared a large family, all of whom chose to settle within a close radius of their family home.

Death-1936 0108Jan 8-Death:Virgil B. Cross, salesman for Park & Pollard Co., and resident of Kyserike, N. Y. died yesterday morning at Baptist Hosp. in Memphis, following a stroke of apoplexy. Mr. Cross, with his family, was enroute to Palo Alto, Calif., to visit relatives. He was stricken near Forrest City, and was taken by W. E. Stevens ambulance to Memphis where he died six hours later. He was 57 years of age, and leaves a widow, Mrs. Margaret Smith Cross; a son, J. Sanford Cross, Kyserike, N. Y.; a daughter, Mrs. Genevieve Hagle, Kingston, N. Y.; a sister, Mrs. Elizabeth D. Noonan, Alligerville, N. Y.; brother, Sanford Cross, Palo Alto. The body was sent yesterday to Kyserike where funeral will be held by Norris funeral home.

Death-1936 0110Jan 10-Death:Mr. and Mrs. Clifford Ray Garrison returned last night from Jackson, Tenn., where they were called on account of the illness of Mr. Garrison's step mother, Mrs. George Davis Garrison, who passed away Tuesday night. The following from the local paper: Mrs. Ella /Dora Lowrey Garrison, wife of G. D. Garrison, retired M. & O. conductor, died Tuesday evening at Fitts White Clinic, the end coming quietly and peacefully. Her husband and near relatives were with her at her bedside since Friday. Mrs. Garrison was prominent in the civic, social and religious life of Jackson. She was an active member of the First Methodist Church, being identified with all the departments of that congregation, her work in the Sunday school and the Women's Missionary Society being especially outstanding. She was also a member of the U. D. C., The W. C. T. U. and Woman's Club. She was the daughter of Mr. and Mrs. Samuel Lowery of Ratcliff, Mississippi, belonging to a family long prominent in the political and educational circles of that state. She was one of eleven children, two of whom survive. Left an orphan at an early age of eleven years she made her home thereafter with her sister, Mrs. W. C. Hinds and her husband, of Guntown, Miss., where she received her early education. She later attended Blue Mountain College, Iuka Normal, Nashville, Tenn., Chicago University, receiving her degrees from these universities. "Coming back to the states she taught in Soule College, Murfreesboro, Tenn. and Martha Washington College, Virginia for 16 years. After the death of her sister, she married W. C. Hinds, whose death occurred a few years later. Following several years of widowhood, she married G. D. Garrison of Okolona, Miss. About eight years ago they moved to Jackson and made for themselves a place in the

~~hearts of a large circle of friends. Mrs. Garrison is survived by her husband, one brother, Blanton Lowrey of Arkansas, one sister, Mrs. Maggie Cummings, Eeru, Miss., two nieces, Mrs. Hu Cross of this city, Mrs. James H. Green, Tupelo, Miss., three nephews, E. C. Hinds of Memphis, and S. B. and R. F. Hinds of Tupelo, Miss. The funeral will be held Wednesday morning from the chapel of the Smith Funeral Home, by Dr. J. B. Mitchell, pastor of the First Methodist Church and the Rev. H. C. Walton, minister at the First Cumberland Presbyterian Church, and the interment will follow in Hollywood cemetery. The following shall serve as pallbearers: C. W. Nichols, Leslie Wright, Dave Rice, Jim Diamond, C. E. Roper and Will Holland. Per 1900 Census: G. B. Garrison age 39 b. Miss. May 1861, wife: Fanny age 38 b. Miss. June 1862 Dgh: Annie Lee age 16 b. Miss. Mar. 1884 son: Clifford age 14 b. Miss. Mar. 1886; son George B. age 10 b. Miss. Oct. 1890; Son Jon J. age 5 b. Tenn. Aug 1895 in Jackson City Ward 3, south west part, Tennessee. Husband is p George Davis Garrison based on Son's name, and death Certificate: b. May 18, 1861 Died: May 23, 1943 in Memphis age 82 Father was James Garrison Spouse at time of death: Annie B. Hammond~~

Death-1936 0113 Jan 13-Death: Funeral services for founder of Clark's Corner held at 2 o'clock this afternoon. William P. Clark, age 65, died at his home in Clark's Corner last night. Death was attributed to a second stroke of paralysis. He had been ill since Christmas Eve. Mr. Clark was one of the most widely known of the St. Francis valley farmers. He came to St. Francis County from Kentucky about 50 years ago and had been engaged in farming activities since reaching manhood. Services at City cemetery conducted by the Rev. Grover C. Prince of the First Baptist Church officiating. He is survived by his widow, three daughters, Mrs. Lawrence Rea, Mrs. Charles Gray, Miss Dollye Clark; and three sons, Hubert, Charlie, and John D., all of this county. Pallbearers were as follows: Active: Roger W. West, S. C. Armstrong, J. M. Campbell, A. R. Heath, Fenner Eldridge, Sam T. McCachren. Honorary. A. Rolfe, A. B. Nimocks, S. A. Rolfe, Eugene Williams, Roy Koenig, Vernon Hodges, A. J. Jones, A. C. Bridewell, C. E. Bailes, J. P. Wolfe, R. C. Eldridge, Clyde Horton, Al Smith, and Ben Fogg. Per 1920 Census Madison: age 48 b. Ky Wife: Sarah A. age 45 b. Alabama Daughter Alice Rea age 20 Son in Law: Lawrence Elmer Rea age 22 b. Miss Son: Hubert Lee age 19 b. Ark. Son: Merwin Eugene age 13 b. Ark. Dgh: Delmar E. age 11 b. Ark. Son: Charles I. age 9 b. Ark. Son: John D. age 6 b. Ark. William P. Clark married 1894 to Sallie Edgar. FAG 169956626

Death-1936 0114 Jan 14-Death: Card of thanks to the attentions to our daughter, and wife, Mrs. Dorothy Green Grafton, who was confined to the hospital due to an auto accident, and for the beautiful floral offerings on the occasion of her death. Wallace Grafton, Husband, and Mrs. T. B. Green, Mother and Family. Born 1914 died 1935.

Death-1936 0115Jan 15-Death: Mrs. Fannie Weeks Frank was born in Mississippi in Oct.16,1850, passed away Jan.11,1936, at her home which was with her son, L. F. Huffstuttler at Colt. She died at the age of 85 years, 2 months, and 26 days. She came to Arkansas 60 years ago, and has made her home in this county since that time. She was married to John A. Huffstuttler in 1876, to which union four children were born, one of whom has passed away. Those surviving are: Lawson F. Huffstuttler of Colt, Henry A. Huffstuttler of Searcy, and Mrs. Missouri Tittle of this city. To Mrs. Frank's second marriage to J. D. Williams, two children were born, one of whom, Willie D. Williams, now lives in this city. Mrs. Frank later became the wife of Robert Frank. Her direct descendants now surviving are six children, fifteen grandchildren, and seven great grandchildren. Funeral services at Colt by Rev. Silas Dixon, pastor of the Colt Methodist Church, with burial in the Hughes Cemetery. Pallbearers were six grandchildren: Barnett Vaughn, Allen Oliver, Sam Heustess of Searcy; Claud Tittle, Oliver Huffstuttler, and Taft Johnson of Widener.

Death-1936 0115Jan15 Death: by Clark Porteous, Memphis Press-Scimitar-Goodwin, Ark.- We ran upon the wreckage of the plane three miles northeast of Goodwin, and 16 miles south of Forrest City. With some carrying lanterns and others flashlights, we waded through mud and water nearly waist deep to find the plane smashed to bits and scattered over a stretch of 200 yards or more. The party of six was L. C. Christy, fisherman of the neighborhood; C.E. West, station manager for the American Airlines at Little Rock; W. E. Stevens, Forrest City undertaker; myself, and two members of the state alcohol tax unit. George Jones and L. C. Christy were the farmers who heard the crash. W. R. Dyess was one of the dead passengers, and W. S. Hardwicke, of Beardstown, Illinois and r. H. McNair, Jr. are others identified. Per American Airlines there were a total of 17 victims.

Death-1936 0118Jan 18-Death: Mrs. Margaret Elizabeth Davis Hall, 83 years, died at noon today at her home in Burnt Cane Lake. Funeral services will be held at the residence Sunday, by Rev. M. A. Graves, pastor of the Methodist Church in Widener with burial in the Widener cemetery. Mrs. Hall was a pioneer resident of the county, having lived here for 65 years. Her husband died in 1908. Surviving are four sons: John W., Sam D., R. Y., of the Burnt Cane community, and O. J. Hall of Monroe, La.; two daughters, Miss Mallie Hall and Mrs. C. M. McKay of Burnt Cane Lake. Find A Grave Memorial# 97914074

Death-1936 0118Jan 18-Death:Mrs. Effie Ann Smith, mother of Mrs. A. L. Hutchins passed away last night at the daughter's home. Funeral services to be followed by burial in Conway carried by W. E. Stevens Funeral Home. The daughter of Daniel and Martha Sneed McEarherin, descendants of soldiers of the Revolutionary War, born in Long Cane, Georgia, near Warm Springs. Leaving there with her family in 1864, they settled near Magnolia, Ark., where just after the Civil War she married James Jackson Smith, a

confederate soldier. Mr. Smith preceded her to heaven in 1920. Active until a week before her death she kept busy quilting and crocheting. Surviving Mrs. Smith are her daughter, Mrs. A. L. Hutchins of Forrest City; a son, W. F. Smith and a grandson, Fletcher Smith, Jr. of Conway; a grandson, R. M. Taylor of Little Rock, and a great grandson, R. M. Taylor of Miami, Fla. Pallbearers were: Active: C. C. Fogg, E. J. Butler, Dennis Horton, R. H. Griffin, M. B. Norfleet, Frank Rauscher; honorary: Dr. N. C. McCown, S. J. Dean, S. H. Mann, Roy D. Campbell, E. J. Kyle, Charles Simmons, D. E. Hoshall, W. A. Campbell, Dr. H. R. Clark, Rolfe Eldridge, A. G. Sweet, James Wolfe, O. N. Warren, J. O. E. Beck, E. A. Rolfe, A. M. Bradford, and Albert Laser.

Death-1936 0122Jan 22-Death: Funeral services for Mrs. John Gatling to be held 2pm on Thursday. Body of Mrs. Bessie Mae Williams Gatling to arrive from El Paso, Texas where she passed away yesterday afternoon. The doctors were unable to determine cause of death. Funeral Services for Mrs. John Gatling Will Be Held 2 p.m. Thursday: Mrs. Bessie Mae Williams Gatling passed away at the Hendricks and Laws Sanatorium in El Paso, Texas, at 2:30 Tuesday afternoon. After a long period of ill health, Mrs. Gatling was confined to her bed for a week or more before leaving for El Paso, to which point she was taken two weeks ago. After examination it was deemed necessary that she be taken immediately to Texas for treatment, therefore the trip was made by airplane. Doctors in El Paso differed in their diagnosis over that as pronounced in Memphis, and at the time the exact cause of her death is not definitely known. A great tragedy came into Mrs. Gatling's life in the loss of her husband, who came to his death by drowning on the 19th of December, 1931. and was buried on New Year's day, 1932. The exact manner in which Mr. Gatling met his death has never been determined, and the uncertainty of this, with its attendant sorrow, has been a source of grief through the years which Mrs. Gatling was never able to overcome. Mrs. Gatling was the daughter of Mrs. E. C. Williams and the late Sheriff, William Eugene Williams, one of a family of fifteen children. Born here, her entire life was spent here, she having been a person who loved home and familiar surroundings, and so did not care for travel to other parts. She passed her 40th birthday on Monday of this week. In October, 1916, Mrs. Gatling was united in marriage to John Gatling, and to this union two sons were born, John and William, both of whom survive. The body will be met in Wynne at five o'clock by the W. E. Stevens Funeral Service, being accompanied from El Paso by Miss Leff Winship, of St. Louis, a sister. The body will be taken to the residence of Mrs. Gatling's mother, Mrs. E. C. Williams, to be later moved to the First Methodist Church where services will be held at two o'clock, Thursday afternoon, by Rev. R. S. Hayden, pastor and Rev. H. E. Bullock, rector of the Episcopal Church. Burial will be in City Cemetery. Active pallbearers will be: Bert Mallory, Ned Mallory, Tom Buford, Lindsay Bridgforth, James Gilliam, Tom Gatling. Surviving Mrs. Gatling are two sons, John and Bill; her mother, Mrs. E. C. Williams; six brothers, Eugene and Russell of this

city; Edwin Williams of Hobart, Okla.; W, Williams of Chicago; Robin of Dallas and Mallory of Little Rock; five sisters: Mrs. Leff Winship, of St. Louis; Mrs. M. Atkins, Mrs. George E. Parker, Mrs. Tom Gatling and Mrs. M. Payne of this city. FAG

Death-1936 0123Jan 23-Death: Funeral Services for Mrs. Mary Hunt Ward, aged 80, were held in Wynne yesterday afternoon. Mrs. Ward was a former resident of St. Francis Co., moving from Forrest City in 1914. Her nephew, Riley Hunt of this city and Mrs. Hunt attended the funeral.

Death-1936 0125Jan 25-Death: Mrs. Mattie Mosby. Mrs. E. J. Barrow was in receipt of a message of the death of Mrs. Mattie Mosby, who died this morning at her home in Memphis. Mrs. Mosby was the mother-in-law of Mrs. John Mosby, formerly Miss Claude Davis of this city.

Death-1936 0128Jan 28-Death: Well known citizen passed away today. Archibald S. (Arch) May, 81 years, died this morning at the home of his daughter, Mrs. George L. Turk, having been confined to bed there since before Christmas. Mr. May was a life-long resident of this county, born on the May place at Wesley Chapel, where, previous to his recent illness, he had always made his home, successfully and industriously pursuing his occupation as farmer. On Dec. 5, 1888, Mr. May was united in marriage with Miss Mollie S. Taylor of Wynne, to which union ten children were born, eight of whom survive. Funeral services will be held at Good Hope Church on Wednesday afternoon, conducted by Rev. Dixon of Colt and the Rev. Oliver of McCrary. Burial will follow in the Hughes cemetery. Pallbearers will be: Frank Warren, Marvin Poe, Norman Humphrey, Charles Pettus, Vernon Thompson, Lee Satterfield; Honorary: J. M. Campbell, F. F. Harrelson, Roger W. West, S. A. Rolfe, John W. Alderson, Roffe Eldridge, Bert Mallory and John Pettus. Mr. May is survived by six daughters: Mrs. J. W. Beasley, Mrs. Katie May (George L.) Turk, Mrs. Viola (Marion) Satterfield b.1903, of this city; Mrs. Rosalie (E. G.) Britton of Colt; Mrs. Louada (George) Trimue of Davidson, Okla.; Mrs. James W. Bryant of Frederick, Okla.; two sons, John and Gervaise of Wesley community. FAG 18467199 Wife: Mary S. Johnson "Mollie" Taylor b.1867 d.1930 Wife:FAG 18467024

Death-1936 0129Jan 29-Death: Funeral services for Mrs. Emmenie E. Chinnock will be held tomorrow morning at the residence, 2076 Oliver, Dr. George Stoves and the Rev. Stanley W. Hayne will officiate. Burial will be in the Forest Hill Cemetery, with National Funeral Home in charge. She died Monday night at her residence on Oliver, after an illness of two years. She was born 68 years ago in Minnesota. During her 25 years in Memphis she had been a member of the First Methodist Church. She leaves two daughters, Mrs. Merie E. Holley and Miss Gladys B. Chinnock, Memphis; a son, Earl E.

Chinnock, Pennsylvania; a sister, Mrs. H. C. Newton, Chicago; a brother, J. I. Chase, Gladstone, Mich.; and two grand children, K. Jack Holley and George R. Holley, Memphis.

Death-1936 0129Jan 29-Death: Mr. and Mrs. James Summers were called to the bedside of his father, E. V. Summers, at Baptist Hosp. in Memphis Monday morning. The elder Mr. Summers underwent a major operation there from which he did not recover. He passed away Wednesday night. Funeral services held in Williston, Tenn., by pastor of The Baptist church there, with burial in Ebenezer Cemetery. Mr. Summers is survived by his widow, Mrs. E. V. Summers; three daughters, Mrs. G. Gaines, Mrs. Ed Ragland, and Miss Mattie Summers, of Brunswick, Tenn.; Three sons, Frank Summers of Eads, Tenn., Avery? Summers of Blytheville, and James Summers, this city.

Death-1936 0131Jan 31-Death: Mrs. G. O. McLaren was in receipt of a telegram Thursday afternoon of the death of J. E. (Slim) Kennedy, who died at noon in Conway of pneumonia. Funeral services were held there this afternoon. Mr. Kennedy, with Mrs. Kennedy had two children, and made their home here for about two months last summer, part of which time they were at Mrs. Norma R. Bridgforth's home. Mr. Kennedy was employed here as technician with the Soil Conservation Service.

Death-1936 0131Jan 31-Death: Mrs. Mary Ann Coffey Passed Away Thursday: Mrs. Mary Ann Coffey died at seven o'clock Thursday night at the home of her daughter Mrs. C. E. Turley. Mrs. Coffey was born at La Grange on May 1, 1849, and was united in marriage to William H. Coffey in 1873. She had made her home here for many years, during the past few of which her life had been inactive because of ill health. Mrs. Coffey derived much enjoyment the past several years in the passing of birthdays which were celebrated with dinners, in having all her family with her. On these occasions a birthday cake was always an interesting feature of the event. Funeral services were to be held at three o'clock this afternoon at the Stevens Funeral Home, conducted by Rev. R. S. Hayden, pastor of the Methodist church, of which Mrs. Coffey was a loyal and active member. Burial in City Cemetery. Surviving are two daughters, Mrs. Edna (Gratz) Jones of Marks, Miss., and Mrs. C. E. Turley of this city; one son, Clarence H. Coffey of Parkin. Pallbearers active: B. L. Butler/Chas. Havens/Ben Fogg/J. G. Williams/Joel Ferrell/Bob Weeks/W. C. Fletcher/L. M. Fulkerth; honorary; Dr. J. A. Bogart/R. C. Eldridge/E. A. Rolfe/A. L. Hutchins/C. C. Birkicht/H. R. Neblett/A. C. Bridewell/, Gazzola Vaccaro.

Death-1936 0203Feb 3-Death: Carl Gustafson, aged 50, died last midnight. Carl E. Gustafson, died at Baptist Hosp. last midnight. He had been ill for the past few weeks, of chronic nephritis. He was removed to Baptist Hosp. only a few days ago. Funeral services to be held at the Church of the Good Shepherd Tuesday afternoon, conducted by Rev. Harley B. Bullock, with services graveside at Forrest Park cemetery conducted by

the Masonic Order. Karl Edward "Carl" Gustafson was born in Joliet, Illinois, May 23,1886, but had been a resident of Forrest City for a long number of years, operating jewelry store here for more than a score of years. He is survived by his wife, Mrs. Mary Boyle Gustafson, one son, William Arthur, four sisters, Mrs. Vivia Elvera Gustafson (A. J.) Humphries, Mt. Sterling, Ky.; Mrs. Ruby Evangelena Gustafson (George R.) Kendall, Memphis; and Misses Edna Myrtle Madeline and Violet Gustafson of Joliet, Illinois; and three brothers, Victor Gothard Walfred, Elmer Edward Johan, and George H. of Joliet.

Death-1936 0203Feb 3-Death: Dr. P. P. Boggan to be buried at 1pm Tuesday, he passed away last midnight, following a cerebral hemorrhage Friday. Dr. Patrick P. Boggan, aged 83, passed away at his home in Forrest City last midnight. Funeral services from the Stevens Funeral Home followed by burial in the City Cemetery conducted by Revs. R. S. Hayden and Harley B. Bullock. He is survived by his wife, and two daughters, Mrs. G. G. Coleman and Mrs. Mary (James) Beattie. Dr. Boggan had been a practicing physician for 60 years, and here since 1909, 27 years. He was born in Marshall Co., Miss. on the 21st day of August, 1852, and grew to manhood in that county. Was educated in the private schools of that county. Attended the Alabama Medical College at Mobile in 1872 and 1873, and graduated from the Louisville Ky. Medical College in 1874. First married to Miss Sallie A. Benton, in Dec.1876, and in Jan. 1879 moved to New Madrid Co., Missouri, and located at Mathew Station, where he lived and pursued the practice of medicine until August, 1894, when he located at East Prairie, Mo., and remained there for 15 years, and then he came to Forrest City in July 1909. In 1913 he was appointed county health officer, Sep. 15,1928, his first wife died. He had two daughters with his first wife, being Mrs. G. G. Coleman, and Mrs. J. E. Beattie of Forrest City. In August 1929, he was married to Mrs. L. S. Reed of New Madrid, Missouri, who survives. Dr. Boggan was a Master Mason, a Democrat and took an active part in all matters for the public good. He served as county health officer for a long term of years and was serving as city health officer until stricken a few days ago. Pallbearers are: Active: J. E. Campbell, Jim Edgar, Raoul Carlisle, E. T. Norfleet, William Frye, Phillip Frye. Honorary: Ed Bonner, R. L. Pettus, R. G. Sanders, M. B. Norfleet, N. B. Rice, J. M. Campbell, O. B. Rollwage, Herman Frye, Drs. J. O. Rush, J. A. Bogart, and J. S. Davidson.

Death-1936 0206Feb 6-Death-Mrs. T. L. Addington, of Water Valley, Miss. Feb.5-Mrs. T. L. Addington, 60 years, died at her home here late yesterday, after suffering a stroke earlier in the day. Funeral services on Saturday, upon arrival of sons Ernest and Frank, who reside in California. She also leaves three daughters, Mrs. C. H. Wood, of this city, Mrs. Mable Wood, Memphis, and Miss Mary Addington of this city; and one other son, Charlie of Oakland, Miss.

Death-1936 0207Feb 7-Death: We are in receipt of the news of the death of Mrs. Fred Rolfe, who passed away at two o'clock this morning in Wynne, after an illness of a week. Funeral will be at Wynne at two o'clock Saturday afternoon.

Death-1936 0210Feb 10-Death-Funeral for Clarence Frank Taylor, Jr., age four months, who died on the highway east of town Saturday, enroute from Iowa to California, was held Sunday at Stevens FH conducted by Rev. R. S. Haydon, Burial was in City Cemetery. Those who interested themselves with the welfare of Mr. and Mrs. Clarence Taylor, whose infant son died on the highway, will be glad to know that this family left Monday for their destination. They also left well supplied with clothes, money that should carry them a substantial part of their journey. Mr. N. B. Rice gave them another vehicle to replace the wrecked car. Other benefactors were Mrs. N. B. Rice, Mrs. F. L. Proctor, Walter Prewett, John T. Hughes and others. FAG 170101209

Death-1936 0211Feb 11-Death-W. C. McGee, seven years old, son of Mr. and Mrs. Charles McGee, died at his home in Haynes Friday after a short illness. He is survived by his parents, five brothers and four sisters and other relatives. Burial was at Haynes Friday with services by Rev. H. W. Jett, pastor of the Haynes Methodist Church. FAG 86030787

Death-1936 0211Feb 11-Wynne Star Progress Feb.10-Death-Reginald A. Martin, 50, for many years a public official of Cross County died this morning at his home in Little Rock after a brief illness. He had lived in Wynne until 1932, has been ill several weeks with arthritis and had spent a month in Hot Springs for treatment, returning last week. Born in Tillaovea, Miss., Martin came to Arkansas when a small boy, and had spent his entire life in the state since that time. He came to Wynne in 1903 and lived there nearly 30 years. After local school he entered the U. of Arkansas and graduated from that institution. He served as deputy sheriff and collector, deputy clerk and circuit clerk of the county during his more than 30 years in public office. Mr. Martin made his last race in 1932, when he was defeated by J. W. McElroy, Jr., present occupant of the office. He moved to Little Rock shortly after the election. The body is to be shipped here this afternoon. He is survived by his wife; two brothers, Tenni Martin and Elliott Rolfe; a sister, Mrs. Andy Clements; and his stepfather, F. D. Rolfe, all of Wynne. Mr. Martin's death followed that of his mother, Mrs. f. D. Rolfe by only four days, she having died here last week.

Death-1936 0217Feb 17-Death- Mr. Charles William Luallen, 67 years, died Sunday afternoon at his home in the west part of town. Mr. Luallen was born in the Wylds community, and had spent his entire life in this and Lee county. Funeral services to be held Tuesday morning at the Stevens FH, with burial in the Wylds Cemetery. Mr. Luallen is survived by his widow, five sons and four daughters. Born Jan. 25,1869 Died Feb. 16,1936. FAG 125052971

Death-1936 0217Feb 17-Death-J. J. Johnson, negro, aged 67, died at his home Sunday following a cerebral hemorrhage. Johnson was stricken Saturday in Forrest City, on Broadway. He had been a resident of the county for over a half century, a member of Fredonia Baptist Church at Beck's Spur for 40 years, and Sunday School superintendent for 25 years. Funeral services to be held at Fredonia Church on Tuesday.

Death-1936 0218Feb 18-Death-Mother of W. C. McCoy passed away Monday. Mrs. Elizabeth Victoria Smith "Henry Clinton" McCoy, mother of our townsman, died Monday afternoon at the Arlington Hotel, after an illness of two months of a heart ailment. She was a resident of Vanndale until two years ago when she moved to Cincinnati to be with her daughter, and came to Forrest City in December to spend the holidays with her son when she was stricken. Mrs. McCoy is survived by three daughters, Mrs. Bertha Gertrude Buchanan of Cincinnati, Mrs. Gladdis Barthel, Mrs. Pearl Dean "Charles" Watson of Texas; two sons, Joseph Smith McCoy of Memphis, and Wade Clinton McCoy of this city. Dr. Smith of Crawfordsville, and R. D. Smith of Marianna are brothers. Burial to be in Vanndale. Born May 14,1850 Died Feb. 16,1936 FAG 8230330

Death-1936 0218Feb 18-In Memory-Fannie Elizabeth Brown Howell was born Nov.14,1880, in the Tuni neighborhood southeast of Forrest City, where she resided most of her lifetime. She united with the Methodist church when a mere child. Was married in April 1912 to W. H. Howell; to them four children were born: Everett, James, Edna May, and Homer. After a long illness she passed away Feb. 4 at her home near Des Arc. She was the eldest daughter of Dr. J. T. Brown; was always a devoted and dutiful child. Funeral services were held in the Baptist Church by Rev. Baker, Wednesday Feb.6, and she was laid to rest in Des Arc cemetery, in the presence of numbers of relatives and friends. Attending from Forrest City were: Her father, Dr. J. T. Brown, Mr. and Mrs. W. F. Manley, Mrs. Easter Holland, Mrs. O. W. Wyles and Mrs. Herbert McBee.

Death-1936 0220Feb 20-Death-New York, Feb. 20-Funeral services for former Brigadier General William Mitchell, the "Billy" Mitchell who led American Air forces in France and then was court martialed for criticism of later air corps commanders, will be held Saturday in Milwaukee, Wisc. He died yesterday of heart disease. His funeral will be held in St. Paul's church. He had been in hospital for three weeks before his death. He was 56. In 1923 he married Elizabeth Trumbull Miller of Grosse Pointe, Mich.. She was with him when he died. Also surviving are two children.

Death-1936 0225Feb 25-Death-Howard H. Bevin, son of Mrs. Harve Litton, died Sunday night in Veteran's Hosp. in Johnson City, Tenn. Mrs. Litton left here Sunday afternoon, but did not arrive before her son's death. The body will arrive here tonight, and the

funeral will be Wednesday from the Stevens FH, to be conducted by Rev. Grover C. Prince. Burial will be in City Cemetery.

Death-1936 0226Feb 26-Death-Floyd Pankey, brother of Lee Pankey, died at Shreveport, La. Tuesday morning. Mr. Pankey was a resident of this city for a period of three years. Attending the funeral from here were Mr. and Mrs. Lee Pankey, Miss Dean Duvall, Joel Jordan, Mr. and Mrs. Kelly Stone, and Mrs. Auvergne White.

Death-1936 0226Feb 26-Death-William Connelly Oursler, Sr., 75 years of age, died at his home last night of pneumonia. He had been in failing health for the past year or so, having more recently been confined to home. He was born in Fayette Co., Tenn., and at Collierville where his home was until coming here about twenty five years ago, he was engaged in mercantile business besides having large farming interests. After coming here to make his home, Mr. Oursler traveled and also retained active interest in his farm properties. He was a member of the board of stewards of the Methodist Church, also of the Knights of Pythias Lodge. Funeral services were held at the residence today, conducted by Rev. R. S. Hayden, pastor of the Methodist church; the body was taken to Collierville for burial. Surviving are Mrs. Oursler, two sons, W. C. of Marianna, and James of this city; two daughters, Mrs. James T. Rutherford of Okla. City, Okla., and Mrs. James Ewart of Memphis. FAG 8076491 Born:1860 Died 1936

Death-1936-0111Jan 11-Death:A Coroner's jury found the slaying of Alfonso Templeton, negro, yesterday morning by Elmer Shelton, white, was justifiable and in self defense. Testimony was to the effect that Templeton was whipping a Negro woman as Shelton approached them on Broadway near the east city limits, and that when Shelton approached them Templeton turned on him, knife in hand, and that he fired on him. Templeton ran after being shot a few hundred feet to Bob Meeks home, and dropped dead in the yard. Shelton lived east of the city near the Broadway filling station and was bringing his wife to town to work.

Local News:

Local-1936 0101Jan 1-Local News-Judge S. H. Mann is first contributor to the Arkansas Centennial Commission. The United States Employment Service, at Forrest City, J. T. Harris, sub-district manager, today had three additional counties added to the four already served. The new counties: Phillips, Crittenden, and Monroe; original, St. Francis, Cross, Lee and Woodruff. Mr. Harris has been with the service since it was first created, under the old RFC, CWA, FERA, and now under the PWA and WPA. He is assisted by Mrs. Lodene Harris, secretary; R. D. Benthall, statistician; and Herbert Whitehead, interviewer and clerk. After spending the holidays here with her sisters, Mrs. John W. Alderson and Mrs. Alleyne Wright, Rev. and Mrs. W. M. Fairley left today to their home in Raeford, N. C.

Local-1936 0102Jan 2-Local News-Bids Invited for the hire of county convicts for the year 1936. Bids to be filed by Jan. 6-E. A. Rolfe, County and Probate Judge. Mrs. Clyde Horton and daughter, Ruth, spent New Year's Day at Augusta with their uncle and aunt, Mr. and Mrs. John Simmons. Miss Mary Estelle Simmons left this morning for Batesville to resume studies at Arkansas College after they holiday at home. Notice To Stockholders by A. C. Bridewell, Cashier for National Bank of Eastern Ark. is on Jan.14,1936. For Planters Bank & Trust Co. by S. J. Dean,. President, set for same day.

Local-1936 0103Jan 3-Local News-Local Boy to sing over WMC Sunday, Roy Saunders will sing during the Leo Kahn amateur hour at noon on WMC, Memphis. Mrs. E. J. Barrow has as her guest for the next several days, Miss Marjorie Cruikshank, of Little Rock. Phil Hicky, local manager of the Forrest City Cotton Oil Mill says that they will get the equipment needed to crush soy beans if enough farmers plant the fields. Rev. A. W. Martin of Forrest city, presiding elder of the Helena District, Methodist Episcopal Church, South, was elected local group president of the Methodist Education Council. County Agent W. A. Adams announces the upcoming meetings for discussion of the cotton adjustment program on Jan.15.

Local-1936 0104Jan 4-Local News-Everett A. Ham will share space with Flower Shop of Ramsey Greenhouses between Fussell-Graham-Alderson Co. and the Dillon Dress Shop, in the Rollwage store building on Washington Street. Ash Garment Co. to reopen in the next few days, Edmond Ash, proprietor, states that the factory was completely destroyed by fire last month. He leased the McDaniel Building, next to St. Francis Motor Co. on Broadway, previously occupied by E. A. Ham. The factory will occupy both the first and second floors, with space 132x22 each. We have a report this morning of Mrs. J. T. Johnson being seriously ill of pneumonia, not improving. Carl Campbell is expected home about Tuesday next week from Baptist Hosp. in Memphis, where he has been confined for treatment of a leg injury. Conley Carden returned to Columbia Military Institute at Columbia, Tenn., today after spending the holidays with Mr. and Mrs. A. M. Bradford. W. W. Campbell Cites New Deal has helped do the following: reports that we have more construction projects in Forrest City than at any one time previously. An average of 60 men is now employed widening pavement to a width of 30 feet, together with the necessary drainage and curbing of 45 blocks in the city. It had been a width of 16 to 18 feet. Also the new High School building built in 1929 at a cost of \$135,000, and a Negro public school building has been constructed at a cost of \$30,000. In addition, a new project on a Smith-Hughes High School building is well under way. The Maidwell Garment Co. has steadily increased its output during the year of 1935. The Soil Conservation Service is giving employment to an average of 125 men, in addition to the 200 CCC Recruits in a camp about one mile north of the city.

Local-1936 0106Jan 6-Local News-Mr. and Mrs. C. K. Davis and small son arrived Sunday night from Spartanburg, S. C. to make their home here for a year or more. He is associate engineer with the Soil Conservation Service. Judge Mann elected County Chairman of the Centennial Committee.

Local-1936 0107Jan 7-Local News-Miss Laura Louise McDaniel returned Monday evening to Stevens College at Columbia, Mo., to resume her studies after spending the Christmas holidays at home. Liquor permit issued by State of Arkansas to James B. McCrary to sell and dispense vinous or spirituous liquors for beverage at retail on the premises 213 East Broadway, Forrest City from Jan.6, 1936 to June 30,1936. Mrs. C. B. Moore arrived Monday from Kansas City to spend a few days with her parents, Mr. and Mrs. John I. Jones. Mrs. Earl Hodges entered the Baptist Hosp. in Memphis for treatment in preparation for a major operation. V. B. Cross of Kyserike, N. Y., registered at the Arlington Hotel was taken ill and taken to Baptist Hosp. ion Memphis in the W. E. Stevens ambulance. No report today. George Rauscher and Mrs. Herman Hunt of Jackson, Tenn. are Arthur Rauscher, Sr. of Memphis, were visitors for a few hours Monday coming because of the serious illness of their brother, I. W. Rauscher. He is reported as improved.

Local-1936 0109Jan 9-Local News-James F. Wolfe, Sect/Treas of local Production Credit Corp. says the Supreme Court Decision on the AAA does not affect their project. Mrs. W. F. Horney entered the Memphis Eye, Ear, Nose and Throat Hosp. today for a possible eye operation. Mrs. H. W. Gregory returned Tuesday night from Murfreesboro, Tenn., where she was called on account of her father, L. M. Jetton, visiting in Memphis with her son Henry Gregory. Rev. Homer McLain of Byhalia, Miss., was a visitor today for a few hours, having previously been pastor of the local Presbyterian church, having left here in 1925, and is now Superintendent of Home Missions in the North Mississippi Presbytery. He is now in Hughes visiting with his daughter, Mrs. Graham Griffith, who also spent a short time here.

Local-1936 0110Jan 10-Local News-New brick veneer residence on N. Washington Street, corner of E. Tennessee, for Mr. and Mrs. George Walker, Jr. It will be a story and a half, brick veneer exterior with nine rooms and tile baths. John Moore has the building contract. Mrs. Fred Herring of Little Rock, a former resident, was a visitor for a few hours today. The residence of Mrs. John Gatling, Jr. on Washington Street, has been rented to Sam Weiner, who plans to move in next week. W. J. Lanier, who has been under treatment for the past several weeks at Gartly-Ramsey Hosp. in Memphis, gives no indication at this time as to when he will return home.

Local-1936 0111Jan 11-Local News-Miss Martha Harrelson will sing during Leo Kahn's amateur hour over WMC Sunday between 12 and 12:30 o'clock. Chancery Court, Julia Bonner Canterbury vs. Benjamin Canterbury, per Mrs. Ada L. McDougal, Chancery Clerk.

Local-1936 0113Jan 13-Local News-Mrs. J. J. Smith, mother of Mrs. A. L. Hutchins, who has been ill for a week or more had a severe fall at her home on Sunday afternoon. New brick constructed residence in the planning for Mr. and Mrs. James Taylor who purchased two acres of land from T. J. Aycock on Highway 1 north, adjoining Mr. Aycocks's residence property to the north. Mrs. F. L. Proctor is back to work after an illness at the City Library. W. W. Stevens, Jr. will take the State Board of Embalmers examination in Little Rock on Tuesday of this week. Jack, young son of Mr. and Mrs. Joe Goldstein is under treatment at Baptist Hosp. in Memphis. Mr. and Mrs. Eldred McBride spent Sunday here from Memphis with her mother, Mrs. J. B. Johnston. Mrs. John Schlosser will leave Wednesday to join her husband in Memphis and make their home there. Dr. P. P. Boggan was taken to Baptist Hosp. for examination and probable operation.

Local-1936 0114Jan 14-Local News-Planters Bank & Trust announces 33 percent increase in deposits last year, and Eugene Williams is added to the board. Sneak thief entered residence of Mrs. Dow Waldrep in the north part of town on Monday, and her daughter's entire wardrobe was taken, Miss Helen Malone. Mrs. J. J. Smith, who was injured in a fall last Sunday, was reported somewhat improved this morning. The Lincoln High School senior class will present a play Wednesday night, entitled "Marry Before Midnight".

Local-1936 0115Jan 15-Local News-Roy Sanders, son of Mr. and Mrs. J. G. Sanders who sang on the Leo Kahn talent hour over WMC on Sunday, won second place and was awarded \$10.

Local-1936 0116Jan 16-Local News-Mrs. J. J. Smith is critical, having been unconscious since midnight. Carl Gustafson is confined to bed from high blood pressure and other ailments. He is also in critical condition. The Forrest City Production Credit Association reports 320 loans for \$308,801 made last year, per Pres. G. B. Fogg. Dr. P. P. Boggan returned Wednesday from Memphis at Baptist Hosp. and reports that he had no major ailment. Mrs. W. F. Horney returned Wednesday from the Memphis Eye, Ear, Nose and Throat hospital after eye operation. Mr. and Mrs. Otis Galloway will be new residents from Hot Springs and will occupy the Southside French apartment on S. Washington Street. We have a report of the illness of Mrs. O. J. Hall, Sr. at Widener, who, at the age of 84 years is considered as being seriously ill.

Local-1936 0117Jan 17-Local News-West Bros. to open new store about March 1, per H. K. Smith, District manager of the West Bros., Inc. stores. The store will be in the S. H. Mann, Jr. building on North Washington Street. John Moore has the contract to remodel the Lindsay Bridgforth residence on North Washington.

Local-1936 0118Jan 18-Local News-Christina Harris was taken to Baptist Hosp. in Memphis this morning for examination and an appendix operation. Mrs. Harve Litton is spending several days in Memphis as guest of Mr. and Mrs. J. G. Sanders, Jr. Mrs. H. A. Ferrell went to Memphis Sunday to spend several days as guest of her brother and sister in law, Mr. and Mrs. Lacey Wynne.

Local-1936 0121Jan 21-Local News-Lee Pankey buys Harris Grocery and Market, and it will be known as Pankey's Grocery. The meat Department will be discontinued. New wholesale grocer, Aubrey Harris and A. F. ? have formed the Merchants Specialty Co. and opens about Feb.1 in the Missouri Pacific freight depot. Jack Goldstein returned Monday from Baptist Hosp. in Memphis following treatment there.

Local-1936 0122Jan 22-Local News-Taylor & McGee have the contract and Erskine Williams Lumber Co., of Madison, will furnish materials for the construction of a five room Colonial type cottage for Mr. And Mrs. W. R. Fisher, to be built on their farm property five miles south of town. Boy Scout Committees announced following the Rotary Club meeting at the Episcopal parish house Tuesday evening. A district Boy Scout organization was formed under the direction of R. C. Lundquist of Wynne, Scout executive for Eastern Arkansas Division, American Scouts. Col. Neil N. Snyder, member Eastern Ark. Executive Commission presided: Paul Fleming, Court of Honor; R. J. Lanier, Camping chairman; Rev. Harley b. Bullock, chairman Forrest City District; C. R. Garrison, vice chairman; Sam Sharpe, Chairman Finance; E. J. Butler, District commissioner; Dr. J. O. Rush, chairman health and safety; I. M. Fulkerth, troop organization and training, J. A. Patterson, cubbing program for boys 9, 10, and 11; Bill Irving, senior scouting; Rev. R. S. Hayden, reading committee; Otto R. Bridgforth, publicity; W. C. Thompson, civic service; Fred Seaton, scout master.

Local-1936 0123Jan 23-Local News-Sheriff J. M. Campbell this morning stated that he is not running for County Judge, despite rumors to that effect. Mrs. George Walker, Jr., returned Wednesday from Memphis following tonsil operation at Baptist Hosp. there. Mr. and Mrs. W. H. Wilkins returned Wednesday to their home in Malden, Mo., after a visit with his sister, Mrs. W. J. Baker, and family. Joe and Charles Reynolds, sons of Dr. J. C. Reynolds of Frederick, Okla., will arrive today for visit in the home of their aunts, Mrs. Annie Dorris, and Mrs. T. E. Christopher.

Local-1936 0124Jan 24-Local News-The boys' team of the Forrest City High School will play the Little Rock Tigers, Saturday night, Jan.25 at the High School gym, admission 10 cents and 20 cents. Betty Jean Connaway is entertaining a group of friends this afternoon to celebrate her 12 th birthday. Mrs. Sam Burd returned from St. Louis and Belleville, Illinois, today, visiting at the former place with her daughter Rose, and at the latter with another daughter, Mrs. Joe Peskind, and family. Mrs. Everett Marley of Little Rock is spending the week with her sister, Mrs. W. W. Draper.

Local-1936 0125Jan 25-Local News-Mrs. H. C. McCoy, mother of W. H. McCoy, who has been ill at the Arlington Hotel since before Christmas, suffered a setback last night, but is reported as resting this morning. Her daughter, Mrs. W. H. Barthel of Cincinnati remains with her. Rev. and Mrs. J. V. Cobb and two children will arrive about Wednesday of next week from Memphis to make their home here, where Mr. Cobb will fill the Presbyterian Church pulpit. Mrs. Breckinridge is reported ill at her home south of town.

Local-1936 0127 Jan 27-Local News-D. D. Hooks, of Marianna, manager, W. S. Causey of Forrest City, assistant manager of the new store of West Bros. On Tuesday, farmers will meet Tuesday, Jan.28,. at the courthouse to form an active Farm Bureau, per E. E. Horton, Pres. Of the St. Francis Farm Bureau. Fire Dept. calls, one to Eason's Tourist camp where a stove exploded, and to the O'Fallon residence on Wolfe Street where there was slight damage from electric heater setting clothes on fire. Little Beverly Ann Causey entertained twenty of her little friends to celebrate her second birthday. E. L. Horton at Newcastle suffered a second stroke Sunday. He is reported today as doing nicely. Mr. and Mrs. Auvergne White, who moved back a month or so ago from Little Rock, have bought the Aubrey Harris property on N. Washington, adjoining the Harris residence to the south. Mr. and Mrs. C. A. Leidy have taken the Geraldine Johnson residence on N. Forrest and expect to occupy the same the first of the coming week. Mr. and Mrs. William Moore moved Saturday to the Hulen place, west of town, in the Triangle Club community.

Local-1936 0128Jan 28-Local News-Mr. and Mrs. Sam Sharpe celebrate silver wedding anniversary on Sunday night. Guest list included: from Memphis, Leon Newman, Miss Rose Newman, Mrs. Carrie Newman, Mr. and Mrs. Leo Braum and daughter; Mr. and Mrs. Harry Saripkin, Mr. and Mrs. N. Getsin; from Wynne; Mr. and Mrs. H. Bornstein and daughter, Mr. and Mrs. Max Saripkin, Mr. and Mrs. Louis Saripkin, Mr. and Mrs. Steinberg; from Earle, Mr. and Mrs. Tupper and family; from this city, Mr. and Mrs. Joe Goldstein an family; Abe Goldstein, Miss Kate Goldstein, Dr. J. S. Davidson, Mr. and Mrs. Sam Burd, Mr. and Mrs. Reuben Snyder, Mr. and Mrs. E. Snyder, Miss Gertrude Snyder, Charles W. Snyder, Mr. and Mrs. Max Berlotsky and daughter; Max Yoffie, Miss Rebecca Yoffie, Mr. and Mrs. Sol Cohn, Miss Willie Backman, Harry Dreyfuss, Max Cohen. J. H. Hill and D. N. Elmer of Richland, Ind., were visitors here during the weekend guests of Mr. and Mrs.

Bert Mallory. Claude Buford of Forrest City, student in the Univ. of Arkansas School of Law, Fayetteville, recently was re-elected manager of the Sigma Alpha Epsilon fraternity.

Local-1936 0129Jan 29-Local News-St. Francis Co. Farm Bureau elects Wiley Jones, President, R. J. Lanier, Vice Pres., and V. O. Turner, Sect. and Treasurer. We have a report this morning that Hon. T. O. Fitzpatrick is confined to his bed at the home of his daughter, Mrs. Garnett Prewett. He is not considered seriously ill at this time. A. L. Tatum of Jackson, Miss., spent Tuesday overnight here with his sister, Mrs. E. A. Fisher.

Local-1936 0130Jan 30-Local News-Construction of two new residences in the Vaccaro first addition south of the high school will soon be underway, Mr. and Mrs. James Fussell, have let a contract to John Moore for a five room and bath Colonial style cottage, with materials by Vaccaro-Grobmyer Co., Mr. and Mrs. S. H. Daggett have let the contract to Louis Cox for another five room and bath cottage style residence, with Vaccaro-Grobmyer Co. for materials. David A. Bridewell, of Forrest City, has been named Sect. of the sub-Committee on Law and Legislation on the President's Central Housing Committee in Washington. He is son of Mr. and Mrs. A. C. Bridewell of Forrest City. Mrs. Charles Norton will return today from Memphis, where she had been ill at the Methodist Hosp. for ten days. Mrs. Tommie Hall will move in from Haynes the latter part of Next week to occupy the John Gatling house on Washington Street. Mrs. Clyde Berry returned home today from Methodist Hosp. in Memphis, where she had her tonsils removed. Miss Mary Chew Dawson left this morning for the U. of Arkansas to enter the second semester.

Local-1936 0131Jan 31-Local News-Dr. P. P. Boggan Suffers stroke, age 82, suffered a stroke this morning which left his throat and entire left side paralyzed. It is doubtful that he will live. For a number of years Dr. Boggan was county health officer here. Leon Martin, son of Mr. and Mrs. E. K. Martin, employee at the Forrest City Cotton Oil Mill had the misfortune Tuesday morning of getting his left arm crushed. He was carried to a Memphis hospital, Campbell's Clinic, where an amputation was performed. A house on W. Buford Street owned by Mrs. H. V. McCormick and occupied by George Smith and family, was completely destroyed by fire this morning. The South Route school bus, John Todd, driver, when about abreast of the S. C. Armstrong residence on Washington enroute to school this morning, and a car driven by Miss Martha Prince, county nurse, who drove in off Davis street, collided. The impact knocked Marjorie Newman off the front seat of the bus and she was crushed between the two vehicles. She is now resting at home.

Local-1936 0201Feb 1-Local News-New residence construction in Vaccaro Addition for Mr. Joseph Perdsock to begin soon. A report on Dr. P. P. Boggan, he is being unimproved, but doing as nicely as can yesterday. Ash Garment Co. suffered heavy fire loss last night. The Louis McDaniel building on Broadway, housing the Ash Garment co. and the St.

Francis Motor Co. was drastically destroyed by fire originating before 2 o'clock this morning in the second floor of the Ash Garment Co. It was feared that the Mann building would also be damaged, but the fire department was successful in confining the fire to the one building. All cars on the ground floor were driven out, and the car loss was about 12 used cars. Total losses of about \$45,000 for both companies. Christena Harris has been in the Methodist Hosp. in Memphis.

Local-1936 0203Feb 3-Local News-J. E. Griner was scheduled to undergo a mastoid operation at Methodist Hosp. in Memphis today. Also in Methodist Hosp. is Mary Allison Tipton, under treatment from sinus trouble. Mrs. S. L. Kirkpatrick and J. W., Mrs. Alleyne Wright and Bobbie, will drive to Fayetteville to accompany home, Miss Tolise Kirkpatrick, who has been a student at U. of A. Mr. and Mrs. Horace Batts and his mother, Mrs. C. T. Hickey of Memphis will leave soon driving to Los Angeles, Calif. to spend about two months with their sister and daughter, Mrs. R. H. Cates. A report today from Methodist Hosp. in Memphis stated that X Rays had disclosed that Marjorie Newman, injured in an auto accident last Thursday morning, had a broken shoulder, jaw bone, and dislocated collar bone. Mr. and Mrs. Shemwell moved here Saturday from Jonesboro, to rent the Horace Batts residence on Broadway east. He is in charge of the Forrest City office of the National Youth Movement. The NYA Has opened offices in Forrest City with the WPA, over Mike Rushid's pool room, and tomorrow will start giving employment to youths between 18 and 25 years of age, the heads of families who are on relief. It is estimated that 400 qualify in the county. The work projects approved include placing street markers and beautifying school grounds.

Local-1936 0204Feb 4-Local News-After an illness of three weeks at the home of her daughter, Mrs. G. W. Pullman, Mrs. Sue E. Breckenridge is now improved. Methodist Hosp. updates: Mrs. Andy Oates scheduled for a major operation this morning. J. E. Griner doing very well after mastoid operation performed yesterday. A. G. Sweet and granddaughter, Mary Allison Tipton to be under treatment there for a week or more. Mrs. Edmond Ash and baby, Delores, due to leave on Friday. Marjorie Newman not doing well, and is needing to have blood transfusions.

Local-1936 0205Feb 5-Local News-Mrs. James R. Bussey and daughter, Martha, will arrive Saturday from Baltimore for a short visit, with her parents, Mr. and Mrs. S. H. Mann, enroute to their home in St. Petersburg, Fla. Local business leaders ask for Tariff against outside competition from Memphis, Maurice Gross of the Forrest City Cleaners, Clay Waddell of the Quality Cleaners, W. J. Baker and others spoke to the council including Fred W. Causey, of the Crowley Ridge Chronicle asked the same for newspapers not printed in the city. N. B. Rice, alderman gave an example of his experience in applying in Memphis, local fee for license was \$125 versus \$300 if not

local. Mayor J. E. Ferguson expressed support as did all the alderman, but on advice of attorneys, they do not have the authority to order the license fees. At that meeting, Dr. N. C. Cowan was selected to be the new city health officer. Also, upon petition, James McCrary curfew was moved to midnight from 10 pm which he claims would stop bootlegging, Alderman C. C. Birkicht cast the only dissenting vote.. The members of the Forrest City High School, 1935 Champion squad, together with Prof. P. H. Herring, Superintendent M. S. Smith, coach William Irving and Asst. Coach Kennon Moore were the guests of the local Rotary club. Cliff Garrison, the first Lieutenant of the W. W. Campbell program group, had charge of the entertainment and program for the evening. Jerry Burns, star football tackle, rendered a selection entitled "Will All My Heart" accompanied by Miss Nannie Clarke Smith at the piano. Brooks Norfleet, Jr., the business manager for the 1935 squad, was the next speaker.

Local-1936 0206Feb 6-Local News-County Agent W. A. Adams asks farmer wishing to have their cattle tested for Bangs disease to please send him their name and address for visit of Dr. M. Barber, veterinarian of DeWitt will be in the county soon. Mrs. Edmond Ash and new little daughter, Delores, will return home today from Methodist Hosp. in Memphis. Mr. and Mrs. N. W. Fisher, two children, and the family cow will move this week from Wheatley to occupy the Alderson property north of known as Fruitland.

Local-1936 0207Feb 7-Local News-W. E. Heustess will leave tonight for El Paso, Texas for a visit to his brother, Charles, for a couple of weeks. Mr. and Mrs. E. L. Borden have purchased from Mrs. Fred Seaton, a building lot, part of the Seaton property to the north on Hwy 1 which will have a ½ acre frontage and two acres deep. They plan a cottage type residence as soon as weather conditions permit. Mrs. D. E. Buchanan arrived Thursday from Cincinnati, being called on account of her mother, Mrs. H. C. McCoy, at the Hotel Arlington.

Local-1936 0208Feb 8-Local News-Mr. and Mrs. Ray McIntrye moved in today to occupy the Westside Heustess apartment on E. Cook street, having come from Pine Bluff to live here. Miss Alice Batts has returned from a visit in Corinth, Miss., with her aunt, Mrs. D. J. Smith. Mr. and Mrs. Paul Albers will leave Monday for Texarkana where he will be special representative with the St. Louis Joint Stock Land Bank. Miss Vadis Hodges and brother Norman will spend the weekend home from Memphis with their parents, Mr. and Mrs. S. L. Hodges. Mrs. C. H. Rodgers, who has been living in Mississippi and at Haynes, has returned to live in her home on W. Cook Street. Mr. and Mrs. Hammond Dooley who have been occupying the Rodgers' residence have moved to one of the S. L. Hodges houses on N. Division Street. Seniors at Forrest City HS who averaged 90 or above were: Demaris Graham, Charline Johnson, Doris Nail, Rose Lee Sanders, Mary Schmitt, and Thomas Cope. Juniors: Frances Epps, Martha Harrelson, Estelle Sharpe, Frances Snyder,

Phillip Frye, and Henry Haven. Sophomores: Mary Elizabeth Folbre, Grace Ruth Gray, Alice King, Frances Maupin, Lillie Sevinea, Vericee Thomas, Laurin Doyle, and Billy Seaton.

Local-1936 0210Feb 10-Local News-

Local-1936 0211Feb 11-Local News-Small fire this morning at residence of Ray Bonner on S. Rosser street where a spark from the flue hit the roof. CCC Camp on the ridge has been quarantined for about two weeks due to a case of meningitis. Of interest here is the news that J. W. Williams, who left here thirty eight years ago to live at Wynne, has disposed of his business interests there and will make his home with his sister, Mrs. J. T. Fondren of this city.

Local-1936 0212Feb 12-Local News-G. B. "Ben" Fogg announces for Circuit Clerk. Fire department responded to a fire yesterday at the old Fussell home on Hill street, practically no damage. Mr. and Mrs. Lee Pankey are in Shreveport, La., being called here on account of the illness of his brother. Mrs. W. A. Clements, Jr., will arrive tonight from Dickson, Tenn. to visit with her parents, Mr. and Mrs. J. C. Brown. She is the former Miss Maxine Brown, whose marriage was a recent event. Misses Tolise Kirkpatrick and Marjorie McDaniel left this morning for Columbia, Mo., to spend about ten days as guest of Miss Laura Louise McDaniel, student at Stevens College.

Local-1936 0212Feb 12-Local News-The young man who had meningitis at the local CCC Camp was taken to Hot Springs at the Army and Navy Hospital there. No other cases have surfaced so far.

Local-1936 0214Feb 14-Local News-City Council of Forrest City orders new fire truck from the Peter Pirsch company. It will be two thirds the capacity of the present engine at a cost of \$3,800. L. O. McDaniel, Jr., one of St. Francis Co.'s young industrious farmers Thursday sold to the Memphis Packing Co., the country's champion porker, weighing on foot 825 pounds. He is reputed as an expert sausage maker.

Local-1936 0215Feb 15-Local News-Nine bitten by same dog near Colt, Friday. A black and tan hound feared to have rabies, was killed north of Colt yesterday afternoon per Banner Watlington of Colt. Victims include Whit Bynum, Mr. and Mrs. Jesse Allgood of Colt. Mr. Allgood held the dog while Abe Hess stabbed it to death. Mrs. J. W. Beazley entered the Baptist Hosp. in Memphis to undergo an operation Monday. Miss Mildred Cargill, who is employed in the PWA office in Jonesboro, will spend the weekend with her mother, Mrs. John Cargill.

Local-1936 0218Feb 18-Local News-As a result of the extreme cold this morning, Mrs. Roger West is confined to bed at home in right bad physical condition. About 8:30 this

morning, while standing in the kitchen range, in which a small fire had been made to gradually thaw out the pipes leading to the hot water tank, the stove exploded, and blew out the kitchen window besides completely wrecking the kitchen. She suffered lacerations over her entire body, a deep cut in the cheek in which stitches had to be made, and a probable broken jaw bone. The cook was also badly cut up, but was able to summon help. The Oil Mill thermometer registered zero at seven o'clock this morning.

Local-1936 0219Feb 19-Local News-Mr. and Mrs. Bruce Scott plan construction of a five room cottage type of residence in the hills east of town, the location to be across from Mrs. Lindauer's property. Mr. Scott to be his own contractor. Fire this morning at the Fulkerth sign poster shop on N. Division. Mary Frances Johnson is spending the week from Marianna as guest of Frances Johnston. Mrs. Roger West is receiving treatment for broken jawbone in Campbell Clinic in Memphis.

Local-1936 0220Feb 20-Local News-Fire destroys school building at Madison on Wednesday night, with only the walls standing. The school was valued at \$22,000., covered by insurance for \$15,000. Mr. and Mrs. J. A. Gowen came Wednesday evening from Elaine to visit her mother, Mrs. William Dawson.

Local-1936 0221Feb 21-Local News-T. J. Aycock announces the purchase of the lot on North Icard street north of the Standard Oil Service Station to build a modern bus terminal.

Local-1936 0222Feb 22-Local News-According to present plans, the Madison school will be rebuilt in time for the opening of the 1936-37 school term. The pupils are now attending grammar school here. Two Forrest City students are freshmen on the U. of Arkansas Honor Roll, Tolise R. Kirkpatrick, and Bill Mann Campbell. Carl Campbell returned Friday to Baptist Hosp. in Memphis for further treatment of a broken leg received in an auto accident about two months ago.

Local-1936 0224Feb 24-Local News-Wynne-Sheriff Stacy denies story of sticks of dynamite being thrown into a tent colony of 108 evicted Negro sharecroppers near Parkin. The report was made by the Southern Tenants Union to gain sympathy. New Rock Island bridge under construction by about fifty men about two miles east of town on old Hwy 70, just east of Shady Rest. Grass fire at the John Patrichios residence on Sunday on W. Stone Street. No damage. James E. M. Collier of Hughes joins the U. S. Marine Corps. At New Orleans Friday. Mr. and Mrs. Bob Myers left this morning for Russellville to attend a funeral of Mrs. Myers uncle, Nolan Weier. Carl Campbell had returned and has a new cast for the next month to six weeks. Mrs. W. R. Rhodes was a visitor from Little Rock spending the weekend with Mr. Rhodes at the Arlington Hotel. He is contractor for the new Sinclair duplex apartment.

Local-1936 0225Feb 25-Local News-Street paving and other construction work were resumed Monday following a five week shutdown on account of the extreme cold weather. They are paving the block on Dillard between Rosser and Division, and other crews are putting the one and one half blocks between the Coca-Cola plant and the George Parker residence on South Icard in condition for the concrete work. Word is received here that Mrs. Paul Albers underwent a major operation at Baptist Hosp. in Memphis Sunday. Leslie Allen, a former resident, will return within a short time to again make his home in Forrest City. He is employed in Crawfordsville, having arrive there from Los Angeles, Calif., a month or so ago. Mrs. F. W. DeRossitt who underwent a major operation at Methodist Hosp. there is now able to be in a wheel chair, and will return home soon. Mrs. Ed Hamilton is reported this morning from St. Joseph's Hosp. in Memphis, under treatment for double pneumonia. O. B. Rollwage is confined to home with an infected foot. Mrs. J. D. Caldwell of Memphis was taken to Baptist Hosp. in Memphis Monday for treatment of pneumonia.

Local-1936 0226Feb 26-Local News-

Local-1936 0226Feb 26-Local News-Mrs. D. F. Taylor arrived this morning from Osceola for several days here with her brother, Dr. E. J. Kyle and Mrs. Kyle. Mrs. S. C. Armstrong returned yesterday from a week in Varnado, La. where she had been called on account of the illness of her mother, Mrs. L. McMillan.

Local-1936 0227Feb 27-Local News-March term of Circuit Court jury lists: Grand Jury: L. Hiler, H. K. Smith, Sr., A. B. Nimocks, C. C. Fogg, Sr., Leo Vaccaro, R. C. Eldridge, B. M. Turner, J. M. South, James F. Wolfe, Walter Hill, O. N. Warren, H. W. Gregory, Ed Riffey, Charles L. Simmons, George B. Rucks, E. E. Sulcer. Alternates: Hugh Coffey, R. D. Baker, Joe Stayton, C. C. Rolfe, Jr., J. C. Cook, J. S. Fleming. Petit Jury: Mrs. C. R. Hine, Dolly Clark, Miss Sally Buford, E. J. Barrow, A. W. Buford, Ray Garrison, Mrs. Neil Snyder, Mrs. Leo Grobmyer, C. J. Beazley, Will Dawson, Mrs. J. B. Stewart, Mrs. Nelie Buford, S. W. Cowan, Ed Belshe, H. O. Harrison, Albert Devazier, James Gilliam, N. G. Williams, Mildred Cargill, Bert Nugent, J. E. Barber, E. L. Jones, Mrs. W. A. Winter, Mrs. Alice Tucker- Alternates: Burt Batts, Mrs. T. J. Aycok, T. J. Surginer, R. U. Patterson, Mrs. L. E. Rea, Louis Grobmyer, John W. Hall, L. R. Mullikin. Dr. and Mrs. C. B. Moore arrived Wednesday from Kansas City for an indefinite time to visit with her parents, Mr. and Mrs. John I. Jones. Word is received here by Mrs. F. M. Satterfield of the illness of her son in law, Charles E. Royer, confined to a hospital in Alexandria, La. under treatment for a heart attack. Mr. Royer is employed by the Chicago Portrait Co. Hughes will host Fifth District Basketball players tournament, the new gym holds 800 to 1,000 people.

Local-1936 0228Feb 28-Local News-Mrs. Charles B. Coleman, will arrive Saturday from Poplar Bluff, Mo. to spend about ten days here with her parents, Mr. and Mrs. A. D. McDaniel. Mrs. Jack Collier and Scott Kirkpatrick, Jr. will arrive tomorrow night from Washington, D. C., on account of the illness of their father and grandfather, O. B. Rollwage.

Local-1936 0229Feb 29-Local News-Contract has been let to C. A. Ahlstedt and materials to Vaccaro-Grobmyer for the construction of a five room cottage type residence to be built on Mississippi street for Mr. and Mrs. Lawrence Jones. Negotiations are pending for purchase of the John Fisher cottage corner N. Rosser and Arkansas to Mr. and Mrs. Erwin Runyan. Mr. and Mrs. Wert Crigger arrived Friday from Hazen, accompanying Mr. and Mrs. Jake Crigger, leaving today for Munford, Tenn., to attend the funeral for an uncle, H. C. Crigger.

Local-1936 Jan 8-Local News-Meeting of St. Francis Co. farmers called for Friday at the courthouse to discuss the AAA ruling and what It means to them. A two door Ford Sedan was stolen from the driveway of the Gazzola Vaccaro home last night, from which nothing had been heard when this was written. The Marathon Station was entered Monday night on Broadway east. On opening on Tuesday morning Jack Vance found all that had been taken were four gallons of motor oil and two inner tubes. Impounded Stock for Sale on Jan.17,1936 at the farm of J. T. Morgan in Griggs Township, per Roy Mooneyham, Impounder. Mrs. John Gatling, Jr., will leave from Memphis tonight by airplane, accompanied by her brother, Eugene Williams, for El Paso, Texas, to be confined there to a sanitarium, Hendricks & Laws, for treatment for an indefinite time. During her absence, her son, John, will make his home with Mr. and Mrs. George E. Parker, while Bill will live with Mr. and Mrs. Tom Gatling. Mrs. Jack Perry entered the Baptist Hosp. in Memphis Tuesday for examination and probable treatment. J. R. Oursler of Hughes, John Mann of Marianna, and James F. Wolfe of Forrest City were in Little Rock yesterday attending a meeting of the Production Credit Corp.

Marriages:

Marriage-1936 0101Jan 1-Marriage: Taylor/Duborow-Of interest here is the announcement of the marriage of Miss Dorothy Taylor of Wynne and Lowry Duborow of this city, having taken place at Marion on Sunday, Nov.3. Mr. Duborow is the nephew of Mr. and Mrs. H. V. McCormick of this city, and the many friends will be interested in this announcement.

Marriage-1936 0109Jan 9-Marriage:Morris/Horton-J. C. Morris announces the marriage of his daughter Stella, to Carl Horton, the wedding having taken place at eight o'clock Wednesday night, July 3, 1935, at Marion, with ceremony by Rev. J. K. Sewell, pastor of

the Methodist Church. Mr. Horton will be employed with the Soil Conservation Service here in the soils department.

Marriage-1936 0115Jan 15-Marriage: Crafford/Whitaker-On Tuesday afternoon, Miss Eva Louise Crafford and Milford Whitaker were married in the Baptist Church, with Rev. Grover C. Prince officiating. Miss Crafford is sister of Mrs. Hammond Dooley of this city, and is from Cotton Plant. Mr. Whitaker has several business interests in Cotton Plant.

Marriage-1936 0121Jan 21-Marriage: Mr. and Mrs. J. C. Brown announce the engagement and approaching marriage of their daughter, Maxine, to W. A. Clement, Jr. of Dickson, Tenn., the wedding to take place during the weekend.

Marriage-1936 0203Feb 3-Marriage:Wade/Dangeau-A. E. Dangeau of Trumann and Miss Mae Belle Wade of this city were married Saturday night at the Baptist pastorium, by Rev. Grover C. Prince.

Marriage-1936 0205Feb 5-Marriage:Dowlen/Davis-Cotton Plant, Feb.1-The marriage of Mrs. Dora Belle Dowlen of Cotton Plant to William M. Davis of Stuttgart was solemnized Friday in Stuttgart home of Mr. and Mrs. Lee Smith, with Rev. R. F. Long of the First Methodist Church officiating. Mrs. Davis is the daughter of Mr. and Mrs. Homer Folbre of Cotton Plant and Mr. Davis is the son of Mrs. Ethel Davis and the late W. D. Davis of Cotton Plant. Mr. Davis is the owner and manager of the Riceland Chevrolet co. at Stuttgart.

Marriage-1936 0221Feb 21-Marriage-Malone/McCown-Accompanied by Mr. and Mrs. Billy Stone, Miss Helen Malone, daughter of Mrs. Dow Waldrep and J. W. Malone, and Carroll McCown, son of Dr. and Mrs. N. C. McCown, drove to Marianna last night to be married at the Presbyterian manse by the pastor, Rev. A. Killough. Returning to Forrest City, they are now at home.

Marriage-1936 0229Feb 29-Marriage-Malone/McCown-Mrs. Helen Landers Waldrep announces the marriage of her daughter, Helen Rowena Malone to Joseph Carroll McCown on Feb.20,1936.

Marriage-1936 0229Feb 29-Marriage-Campbell/Higgins-Clyde Campbell and Marcella Higgins of Colt were united in marriage Friday night at the home of the groom's brother, Carl Campbell. Rev. Grover C. Prince was presiding.

National:

National-1936 0102Jan 2-National News-Social Security Bill effective yesterday. Pensions for Indigent Aged; Old Age Annuity; Unemployment Insurance; Aid for

Dependent Mothers, and Children, the Blind, and the Ill. The nationwide welfare plan, conceived by President Roosevelt and adopted by the last session of Congress, bringing new hope for the future to some 30,000,000 wage earners and others in the eve of life. The original \$49,750,000 appropriated for the new law was killed when Senator Huey P. Long filibustered the third deficiency bill into the discard in the closing hours of the last Congressional session. The Contributory Old Age Insurance will be one percent of payroll in 1937, 1938, and 1939.

National-1936 0103 Jan 3-National News-Sen. Gerald P. Nye of North Dakota says the threat of a war with the Japanese is mere propaganda for a buildup of big army and navy appropriations in advance of a Congress Session. I have heard the same thing for ten years.

National-1936 0106 Jan 6-National News-Supreme Court declares AAA unconstitutional (Agriculture Adjustment Act) It had taxed all forms of agricultural products, and controlled crop production. VA Sect. Frank T. Hines reports the following veterans on pension, other than WW I: Civil War-13,273, a decrease of 5,182 for the year; Indian Wars-3,890, a decrease of 471; Spanish American War-167,892, a decrease of 4,831.

National-1936 0127 Jan 27-National News-Congress overrides Pres. Roosevelt for Veteran's bonus to be paid on June 15. Now they have to find a way to finance it.

National-1936 0205 Feb 5-U. S. Government states they have less than \$500,000,000 in free or unobligated gold in its vaults of record breaking reserves of \$10,182,246,742 treasury figures showed Tuesday. Of the gold reserves, \$7,758,995,366 has been set up as a credit to the 12 Federal Reserve Banks, and \$2,000,000,000 has been set aside for the exchange stabilization fund to keep the dollar steady in the world markets.

World:

World-1936 0101 Jan 1-World News-Rome-Fascist Italy entered the new year today under the long shadow of the war in Ethiopia and the League of Nations penalties at home.

World-1936 0121 Jan 21-World News-King George V, age 70 passed away Last night. His successor is King Edward VIII, formerly Prince of Wales, a bachelor.

World-1936 0125 Jan 25-World News-Mussolini warns France that Italy may revise attitude against the Locarno Treaty.

World-1936 0226-World News-Army extremists take lives of three of Japan's greatest statesmen. Tokyo is quiet after being put under martial law today.

Advertisers Phone Numbers:

**000-Ad-G. M. Hopper-New Deal Barber Shop-No longer with the Williams Barber Shop
[1936 Jan 15]**

**000-Ad-Kurly Lox Beauty Shop-Mrs. Dudley McFall, Prop.-in Home Furniture Co. on Hill
Street [1936 Jan 20]**

000-Ad-Sterling Department Store-Store Closing on Jan.11 [1936 Jan 2]

000-Ad-Sterling Dept. Store-Store Closing Sale-Only two more days [1936 Jan 9]

000-Ad-The Maidell Shop-Women's Clothing-"Cash Works Wonders" [1936 Jan 9]

000-Ad-W. S. Alley-Insurance (Fire, Life, Health and Accident, Real Estate [1936 Jan 8]

**000-Ad-Wanted-Two or three unfurnished rooms for light housekeeping, A. F. Evans at
Wolfe's Pool Hall [1936 Jan 3]**

000-Ad-Williams Drug Store-See us for Office Supplies [1936 Jan 4]

**000-Kroger Stores-Two Stores-Broadway and Front Street-Sugar 10 lb bag for 49 cents
[1936 Feb 12]**

000-National Bank of Eastern Arkansas-Marking the 50th Anniversary '[1936 Jan 31]

**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]**

**001-Ad-Vaccaro-Grobmyer Co.-Lumber & Hardwar-our 28 th Year-Let us help secure your
FHA Loan Phone 1 and 75 [1936 Jan 24]**

**001-Ad-Vaccaro-Grobmyer-Repair, Remodel, or Build under the FHA Loan Program-Phone
1 and 75 [1936 Jan 6]**

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]

**006-Ad-Williams Drug Store-Quick Delivery-Telephone 6-Free 1936 Chevrolet Sedan, See
at our Store [1936 Jan 30]**

007-Ad-The Bell Store-Bring your Relief Checks to the Bell Store, you will get more for your Grocery money and no charge for cashing for our customers-Phone 7-[1936 Jan 9]

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]

016-Ad-Broadway Drug Co.-Bill Clanton/Pat McAdams-Phone 16-Miss Saylor's Candy-[1936 Feb 6]

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-Gray Brothers-Pure Drugs-Phone 31 [1936 Jan 21]

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

037-Ad-For Sale:Home Comfort, grey enamel kitchen range. In good condition. Phone 37-[1936 Jan 16]

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-Cohen's-Better Values-Rosser Street-Phone 44-Formerly Occupied by Sterlings [1936 Feb 10]

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 Presbyteriana 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 - - -

062-Ad-Ruckle Battery Service-Batteries \$5.25-East Broadway, Opposite Standard Oil Station Phone 62 [1936 Jan 3]

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

073-Ad-For Rent: Unfurnished apartment-4 rooms, private bath, front and back entrances, \$25 per month. Call Buster Carl Lee at Edgar-Warren Drug Co., Phone 73 [1936 Jan 11]

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**
- 148-Ad-Ray F. Price and George P. Walker, Jr. Insurance-Times Herald Bldg.-Phone 148 and 149 [1936 Jan 13]**
- 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**
- 161-Ad-Call Charles Shelton for Taxi Service-25 cents to anywhere in the city-Phone 161 [1936 Jan 23]**
- 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 - - -

199-Ad-W. J. Herring & Co., Inc.-Arkansas' Oldest Investment House, Little Rock-Local Representative: Ross Sanders-Call 199 [1936 Jan 1]

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]

241-Ad-LaVogue Beauty Shoppe-Washington Street-Call 241 [1936 Jan 4]

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]

313-Ad-Ramsey's Greenhouses-119 N. Washington-Phone 313 [1936 Jan 13]

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

318-Ad-For Radio Service-Call E. A. Ham, Phone 318 [1936 Jan 1]

318-Ad-For Rent: Furnished Apartment, 4 rooms and bath in the McCulloch apartments on Izard Street. Phone 318 [1936 Jan 1]

324-Ad-Linn Turley-Phone 324-Administrator of J. R. Hall Estate. For Sale: 25 Head of work mules and mares, all of which are good, work stove. Made crop in 1935 on Haynes farm. See mat Saturday at Forrest City Production Assoc. Office-[1936 Feb 11]

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

349-Ad-Bill Gray-Phone 349-Wanted Old Gold-Highest Cash Prices Paid [1936 Feb 10]

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

379-Ad-Times-Herald-Phone 379-Free Ads for Week of January 6 [1936 Jan 3]

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 Izard 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

453-Ad-For Rent: 35 acres of good land with four room house and good barn. Rent reasonable. Apply David Grocery Co., Rosser Street, phone 452 [1936 Jan 11]

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

579-Ad-Storrs Schaefer & Co. Representative here Monday/Tues/Wedn.-Custom Coat Fitting-at Ash Dept. Store-Phone 579 [1936 Jan 8]

630-Ad-Perrye Health & Beauty Salon-Scalp Treatments-Tonic Baths-Phone 630 [1936 Jan 21]

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]