

Excerpts from 1938 Forrest City Times-Herald

By Paul V. Isbell, October 8, 2016

Births:

Birth-19380101-Birth: Born last night to Mr. and Mrs. J. T. O'Dell at their home on N. Izard Street, a girl.

Birth-19380103-Birth: Born on New Year's day, to Mr. and Mrs. James Fussell, a boy.

Birth-19380108-Birth: Couple proud parents of triplets., Henry and Maldonia Brown, colored, living about four and one half miles southeast of Forrest City, are the parents of triplets, two girls and one boy, born yesterday. Brown is a thrifty farmer, and is quite elated over the addition to his family.

Birth-19380110-Birth: Born this morning at Methodist Hosp. in Memphis, a daughter to Mr. and Mrs. James A. Jones.

Birth-19380113-Birth: Born Saturday to Mr. and Mrs. Jack Smith, a son, Tommy Julian. A report this morning from Methodist Hosp. in Memphis said that Mrs. James A. Jones is now doing nicely, and that also her little daughter, Anna Wray, weighed four and one half pounds at birth, and is now in an incubator. Of interest here is the announcement of the birth of a son, William Hunt, Jr., born to Mr. and Mrs. W. H. Dyer at Fayetteville, on Dec. 28. Mr. Dyer is band director at the high school.

Birth-19380117-Birth: Born Sunday morning at Baptist Hosp. in Memphis, a daughter, Sandra Lee to Mr. and Mrs. Harry Shoemake. Mrs. Shoemake was formerly Miss Fannie Mae Cox.

Birth-19380122-Birth: Born Jan. 2, to Mr. and Mrs. S. L. Aston of Palestine, a girl; Jan. 3 to Mr. and Mrs. Ernest Johns of Palestine, a girl; Jan. 5, to Mr. and Mrs. Raymond Thigpen of Bonair, a boy; Jan.9, to Mr. and Mrs. Clarence Terry, a girl; Jan. 14, to Mr. and Mrs. Frank Todd, a girl; Jan. 19, To Mr. and Mrs. A. J. Hartz, a girl, Sarah Ann.

Birth-19380126-Birth: Of interest locally is the announcement of the birth of a daughter, Suzanne, to Mr. and Mrs. Wylie Summer of Houston, Texas. Nee Miss Merle Fondren.

Birth-19380131-Birth: Mr. and Mrs. Forrest Bogart of Little Rock announce the birth a daughter on Saturday.

Birth-19380201-Birth: Born to Mr. and Mrs. Clyde Laws on Sunday morning, a boy.

Birth-19380202-Birth: Born this morning to Mr. and Mrs. Pete Adams, a daughter, Marjorie Ann.

Birth-19380205-Birth: Born to Mr. and Mrs. A. J. Seligson at Baptist Hosp. in Memphis Thursday night, a son, Sidney Bernard.

Birth-19380226-Birth: Born to Mr. and Mrs. Willie Kimball, last Sunday, a boy, James Albert.

Deaths:

Death-19380103-Death: W. A. McCain, 70 years, died of a heart attack Saturday evening at his home on Grant Street. Funeral services were held at two o'clock today from the chapel of the Stevens Funeral Home, conducted by Rev. R. S. Hayden. Burial was in the Hughes cemetery. Besides his wife, surviving are one son, Willie McCain of Sikeston, Mo.; five daughters, Mrs. Paul Jones and Mrs. Jim Bradford of this city; Faye McCain of Tulsa, Okla.; Mrs. Frank Schmitt of Charleston, Mo.; Mrs. W. W. White of Columbia, Mo. FAG 18466856 Born Nov.3,1865 Died:Jan.1, 1938

Death-19380105-Death: McCrory-Two Hughes men die from cold and privation. Two cotton pickers died at Seay Spur, seven miles east of here, from the effect of cold and privation, J. F. Hays, county health officer, said today. The men-Esley Eslick, 45, and Will Eslick, 49, brothers, were enroute from their home at Hughes to Oklahoma when they became ill. Supplies sent by welfare workers arrived too late.

Death-19380110-Death: Former County Judge Folbre dies of heart attack. Homer Folbre, 59, county judge of St. Francis County 1927-28 died from a heart attack In his home in Cotton Plant, Sunday, Jan.9, 1938, while he was

preparing to attend a funeral. Mr. Folbre had removed from Forrest City to Marianna shortly after his term ended as county judge, and later from Marianna to Cotton Plant. Funeral services to be held this afternoon at the First Baptist Church in Forrest City, followed by burial in City Cemetery, with services conducted by Rev. A. J. Hyatt, pastor of the Baptist Church in Cotton Plant, assisted by Rev. Grover C. Prince, pastor of the local church. Pall bearers are as follows: Active-James Dunlap and Pat Dunlap, of Memphis; Clay Waddell, James L. Alley, Louis McDaniel, and F. F. Harrelson. Honorary: T. W. Horney, J. G. Sanders, E. B. Smith, W. R. Ferguson, James G. Oursler, R. J. Lanier, Harry Thomas, John Lanier, Pat Folbre, E. Bonner. He is survived by his wife, a daughter, Mrs. William Davis of Stuttgart, and two brothers, Hubert of San Antonio, Tex., and Jean B. Folbre of Ft. Smith. Mr. Folbre was born in Forrest City and had lived here until his removal to Marianna. Prior to his election to the office of county judge, succeeding the late N. B. Nelson, he had operated for a long number of years a pool and billiard hall on the site now occupied by the Rosemary theatre, and had been engaged in the same business at Cotton Plant. He was a deacon of the Baptist Church in Cotton Plant, and had been of the local church. His father, T. C. Folbre, who preceded him in death a number of years ago, had also served the county as judge of the county and probate courts, and had also served as circuit clerk. FAG 15132839-Born:June 6,1878 Spouse: Mary E. Williams? b.abt.1880 Tenn.-Parents: Thomas Clarence Folbre (1841 - 1912) Mary Medora McCrary Folbre (1854 - 1886) Children: Homer Folbre (1900 - 1900)* Dora Belle Folbre Davis (1901 - 1983)* Siblings: Katie Folbre (___ - 1890)* Thomas Clarence Folbre (1874 - 1914)* Claude Alvin Folbre (1876 - 1906)* Charles Hubert Folbre (1880 - 1950)*

Death-19380113-Death: Mrs. V. H. Harris, daughter of Mr. and Mrs. C. C. Birkicht of this city, passed away Wednesday afternoon in Milwaukee, Wisc., in her home. Mrs. Harris died as a result of a spin injury received in a fall about eight weeks ago. The funeral will be at Milwaukee. Mr. and Mrs. Birkicht left today to attend the service.

Death-19380117-Death: Marianna-Mrs. Elizabeth Louise Ford, wife of Marshall Hewitt Ford of Marianna, died at her home here today. She was the daughter of the late Col. Robert R. Foreman and Carolyn Foreman., who were early settlers of Lee county, coming here from North Carolina. She was a member

of the L'anguille Chapter, Daughters of the American Revolution, and of the United States daughters of 1812. She is survived by a daughter, Mrs. Carrie Louise Ford (Edward Beck) Futrall of Pine Bluff. Funeral services to be held Monday at St. Andrews church, with the Rev. C. C. Burke officiating. Burial in Cedar Heights cemetery. Born:Jan.6,1881 Died:Jan.16,1938 FAG 81644780

Death-19380117-Death: W. T. Slayton, 71, well known of Wheatley, died in a Memphis Hospital Sunday. Born in Tennessee, he came to Arkansas in 1909. He formerly lived in Pocahontas. He is survived by his wife, Emma Barlow (b.1880 d.1960): six daughters, Mrs. Sallie Bell of Monette, Mrs. Irene Cagle of Granite City, Illinois, Mrs. Robert Williford of Pocahontas, Mrs. Earl Kartz of Paragould, Mrs. Myrtle Cagle of Wheatley, and Mrs. Marjorie Kartz of Paragould; five sons, Joe Slayton of Pocahontas, Tom Alvin and R. W., all of Wheatley, and W. E. Slayton of Jacksonville, Fla.; and a sister, Mrs. Susie Lawrence of Tennessee. Funeral services were held at the home Monday, conducted by the Rev. Gocher, pastor of the Assembly of God church, assisted by the Rev. Milwee Cain of Keevil. Burial will be at Paragould this afternoon. Born:Mar.1,1862 Died:Jan.16,1937 on tombstone-FAG 44756932 Per Death Certificate: Methodist Hospital-Mother: Sally Hays, per J. T. Slayton of Moro, Ark.-Occupation Farmer-Was not a Veteran; wife Emma Barlow Slayton.

Death-19380121-Death: Pencil peddler dies after being hit by east bound train. The unidentified transient died this morning at a Brinkley hospital as a result of injuries received when he was struck by an east bound Rock Island train last night as he was attempting to cross the tracks at Washington street.

Death-19380125-Death: James Merrick, funeral services were held Saturday in Morrilton for James Monroe Merrick, father of James Sidney Merrick (1910-1998 Pine Bluff), a former resident of this city. Born Aug. 6,1883-Died:Jan.21,1938 FAG 43362564

Death-19380125-Death: Mr. and Mrs. Pugh Hodges and daughter, Doris Jean Riddell, and Mrs. Robt. J. Myers returned from Russellville last night where they attended the funeral of their grandmother, Mrs. Florence Lucrecia Parton (James Lewis) Rowland, held yesterday afternoon. Born:Dec.19,1855 Died:Jan.23,1938 FAG 40652731

Death-19380128-Death: Mrs. Jennie May Breddel Durst, secretary-treasurer of the Forrest City Daily Times-Herald and wife of its publisher, died suddenly this morning at her home here. Mrs. Durst had returned from shopping downtown when she was stricken, A physician was summoned immediately, but she had passed away when he arrived. Death was attributed to angina pectoris from which Mrs. Durst had suffered for several years. Mrs. Durst was well known throughout Forrest City, where she had served for a number of years as a staff writer on the Times Herald. She is survived by her husband, John t. Durst. Funeral services tomorrow at Stevens Funeral Home, with the Rev. Harley B. Bullock, rector of the Church of the Good Shepherd, and the Rev. Myron Lewis Morley of Jonesboro. Pallbearers will be: Raoul Carlisle, Lindsay Bridgforth, Joe Ferguson, A. C. Bradshaw, Walter Stevens, Jr., E. J. Butler, Dennis Horton, and W. C. Thompson. Born:Oct.1,1883 Died:Jan.28,1938 FAG 37345254

Death-19380129-Death: Jan.29,1938-:Judge S. H. Mann: The passing of Forrest City's distinguished attorney, Judge Sam Henry Mann, was mourned throughout the city today by his colleagues in the legal profession. Services for Mr. Mann, who died yesterday, Jan.28,1938 in Barnes Hospital in St. Louis, Missouri, were held this afternoon at the First Methodist Church and the Rev. R. S. Hayden officiating. Tributes to Judge Mann's high character and his brilliant career were paid by his fellow workers. Chancellor A. L. Hutchins said of him, "Judge Mann's life should be an inspiration to every young and aspiring lawyer. From adversity with little early educational advantages he achieved success in that most difficult profession-the law. That achievement was due not to unusual opportunity, it came from industry, honesty, integrity, hard work, and thrift." Reviewing his life one cannot but appreciate the necessity of the fundamentals on which his life was built. The Bar has lost an outstanding and valued member; the community a good citizen; and his friends have sustained an irreparable loss. C. W. Norton said, "Mr. Mann was a pillar of strength in his profession, not alone as an advocate for the rights of his clients, but in the broader view of his proper part in the administration of justice." Mr. Mann died at 6:45 this morning at Barmes Hospital in St. Louis. Little hope for his recovery was held by the family since Monday when he entered the hospital. He had been in ill health since October. His son, Sam Mann, Jr., and Frank King, a son-in-law, were with him

when he passed away. Mr. Mann's activities have covered a wide field of interests. A living monument which he leaves to Forrest City is the public library. It was largely through his and Mrs. Mann's interest and contributions that the library first was established, and for more than 10 years he has aided in its upkeep. At the time the present First Methodist church was built, Mr. Mann was chairman of the Board of Stewards and he was active in its erection. Except for a brief period when he organized a mercantile establishment in Pine Bluff, Forrest City has been the home of Mr. Mann. Here he has built up an extensive law business, known as the firm of Mann and Mann. A number of years ago, his son, Sam Mann, and son in law J. R. Bussey were associated with him, before they moved to Florida to make their home. For the last six years however Mr. Mann has had as his associate, his nephew, Burk Mann. He was born at Brownsville, Tennessee, Oct.1,1867, one of a family of 13 children, eight of whom survive him. On June 5,1889, he married Miss Mary Ramsey of Humboldt, Tenn.. To them were born four children, Frances, Sam, Mattie, and Edwin Earl. The latter died as a baby. After the death of Mrs. Mann he was married to Mrs. Alice Matthews, Oct.1,1912. They had no children. Mrs. Alice Matthews Mann, a prominent state and national leader died last June. Funeral services were held at 2 p.m. at the First Methodist Church in Forrest City. Services will be in charge of the Rev. H. S. Hayden. Mr. Mann is survived by three children: Mrs. James R. Bussey, Sam Mann Jr. of St. Petersburg, Fla., and Mrs. Frank King of Forrest City. Seven sisters: Mrs. Lula Mann (b.1857 d.1948 mar.1881 (W. H.)Morrow, Forrest City; Mrs. John Knox, Atlanta, Ga.; Mrs. William Crutcher, Mrs. William Brasher, Mrs. Marcus Baker, all of Pine Bluff, Ark.; Mrs. W. J. Northcross of Memphis, Tenn.; Mrs. John Herron of Jackson, Tenn.; and a brother, J. H. Mann of Pine Bluff. and Nine grandchildren.

Death-19380129-Death: Leonidas (Lon) H. Pippin, died Monday from news received here today, a former resident of Forrest City, who had made his home in Visalia, California for the last seven years. Mr. Pippin died in a Visalia hospital after a lingering illness. He was 75. Mr. Pippin was a native of Babbs County, Alabama. Although he had made his home in California recently, he had kept his membership with the First Methodist Church of Forrest City. He was affiliated with the Woodmen of the World at Visalia. Services were held Wednesday in California. Mr. Pippin is survived by his

wife, Mrs. Minnie Pippin of Visalia; six sons, John and Raymond of Visalia; T. A. Pippin of Greenville, Mo; C. A. Pippin of Lake Charles, La.; H. A. Pippin of Helena; and W. H. Pippin of Forrest City; and two daughters, Mrs. Perry Shirley of Tulare, Calif., and Mrs. L. W. Badders of National City.

Born:Jan.23,1862 Died:Jan.17,1938 FAG 91507760

Death-19380131-Death: Former resident dies at Greenwood, Miss. Funeral services were held yesterday afternoon for Naaman Malouf, age 50, who died Friday night of a heart attack in that city. Mr. Malouf was a native of Syria and came to America 40 years ago. Before moving to Greenwood about 17 years ago he operated one of the better restaurants of Forrest City then located on part of the site occupied by the Liberty Cash Grocery. Mr. Malouf is survived by his widow and eight children, also a brother in law, Sam Malouf of this city, who with his daughter, Matilda, attended the funeral services.

Death-19380131-Monday-Death: J. Walker Morrow, formerly of Forrest City, dies in El Paso at age 48. Formerly a prominent attorney and splendid citizen of Forrest City died Sunday, Jan. 30,1938, at El Paso, Tex., where he had made his home for the past 15 or more years, going there in 1921. Service are to there today. Born in Brownsville, Tenn., was educated at the Univ. of Arkansas, and later became a member of the Arkansas Bar Assoc. In El Paso he was President of the Board of Education, city attorney, and head of the community fund. He is survived by his wife, the former Emilie Gatling of this city; four children, Louise, Virginia, William A. (1924-1950) and Emily; his parents, Mr. and Mrs. W. A. Morrow of this city; and two sisters, Mrs. Bascom Green of Memphis, and Mrs. J. B. Johnson of this city. He had been a member of the St. Francis Co. Bar Assoc., and had been affiliated with the firm of the late S. H. Mann, and later, with F. F. Harrelson. He was in the forefront of the good roads movement in Eastern Arkansas, and had a leading part in the organization of the first improvement district of Forrest City, and in the organization of Forrest City Special Improvement Dist. No.5, which consolidated older districts and issued bonds for enlargement of the City Water and Light Plant, extension of the sewer system, and constructing the septic tank west of the city. He also launched the movement for the organization of the Rotary Club in Forrest City. During the World War, Mr. Morrow was a leading part in directing the several drives for sale of government war bonds, and was at the forefront of all civic activities during

his residence here. It is understood that the family will retain residence in El Paso. Marriage age 23 to Emilie Gatling age 20 on Apr.10,1913 in St. Francis Co., Ark.

Death-19380203-Death: Funeral services were held the afternoon at 3 o'clock for Miss Betty E. Montfort, 65, who died this morning at the home of her cousin, Mrs. R. U. Patterson in this city. The Rev. Grover C. Prince officiated, and burial at Mt. Vernon cemetery. Miss Monffort was the daughter of the late W. T. Montfort and Mrs. Anne Montfort of Siloam Springs. She became a resident of Forrest City in 1919 and had made her home here with Mrs. Patterson. She became a member of the Baptist Church at an early age. She is survived by one sister, Mrs. Commodore Perry, Thorndale, Texas; four cousins, Montfort Washburn, Natchez, Miss.: Mrs. Lily O'Keefe, Memphis; Mrs. T. B. O'Keefe, Osceola; and Mrs. Patterson. Pallbearers were: Mike O'Keefe, Osceola; Jack O'Keefe, Blytheville; Sydney O'Keefe, Paragould; and Thomas Patterson, Malcolm Patterson, and Sterling Walker of this city. Born:Nov.20,1870 Died:Feb.3,1938-FAG 16436656

Death-19380203-Death-Funeral services were held this afternoon for David Webb, 29, of Bonair. Mr. Webb died yesterday afternoon at his home after an illness of several weeks. He is survived by his parents, Mr. and Mrs. C W. Webb, his father being an employee of the Resettlement Administration.

Death-19380205-Death: Mrs. W. A. McGeorge, 68, passed away suddenly last night at the home of her daughter, Mrs. J. A. Poole, in this city. Mrs. McGeorge was born in Derrick City, Pa., and spent the first years of her life in Van Buren, Ohio, later moving to Fullerton, Calif. She had made her home in this city for the past two years. She was a member of the United Brethren Church. She is survived by one son, E. W. McGeorge of Venice, Calif.; one daughter, Mrs. Poole; and five grandchildren. Services will be held in Fullerton, Calif. on Tuesday, Nancy, will accompany the body to California.

Death-19380207-Death: Unidentified Negro killed by eastbound train No. 112 of the Chicago Rock Island and Pacific line yesterday morning about a mile west of Palestine. The body was cut into small pieces, per J. C. Crawford, Coroner, at the inquest yesterday morning.

Death-19380210-Death: Burial services were held yesterday afternoon at the City cemetery for Joan Sonia Price, 6 year old daughter of Mr. and Mrs. Charles Price of Memphis. Thompson Bros. of Memphis were in charge assisted by W. E. Stevens and Co. of this city. Mrs. Price is a former resident of this city and will be remembered as Miss Pette, daughter of Mrs. C. R. Lyons. Born:Oct.7,1931 Died:Feb.8,1938 FAG 15446411

Death-19380210-Death: W. C. Thompson received the news shortly after noon today of the death of his mother in law, Mrs. Pearl Erwin (Oscar C.) Haggy, who died at her home in Selmer, Tenn., at 1pm. Mrs. Thompson left this morning for Selmer after hearing of her mother's illness. Mr. Thompson joins his wife this afternoon. Funeral services at Selmer on Saturday afternoon. Born:Aug.25,1876 Died:Feb.10,1938-FAG 53516660

Death-19380214-Death: Emma Jefferson, wife of Lucius Jefferson, local Negro taxi driver, was found dead this morning on old Hwy 70 near the Blaylock farm. Although the inquest had not been completed up until noon today, J. C. Crawford, coroner, said that he believed the woman had been murdered. Witnesses who arrived at the scene shortly after the incident said there were marks of violence on her head and arms, which seemed to have been made by heavy sharp instrument similar to an ax or hatchet blade. One farmer who lives about 100 yards from where the body was found, told officers that he heard a woman scream, and running in the front door of his home, saw a man jump in a car and drive down the highway a short distance, and then bend the car back in the direction of a dark form lying on the side of the road. He said that the car wheels ran over the lower part of the form which he afterwards discovered was the body of Jefferson's wife. When questioned, Lucius Jefferson said his wife was at the place of business until late last night and that he had asked a driver of one of his taxis, George Moore, to take his wife home. Police are holding both George and Lucius until further developments in the investigation are completed. Later the grand jury indicted the husband for murder, and George Moore as an accessory.

Death-19380214-Death: Riley Pierre Hunt, aged 67, died at his home Sunday after an illness of a week, after suffering a heart attack, at his home in the west end of town. Mr. Hunt, a respected citizen of Forrest City and a member of the Baptist church, was born in Shelby Co., Tenn., on May 16,1870. He was

the son of Jim Hunt. When the deceased was four years of age, the family moved to Arkansas. Funeral services to be held at the W. E. Stevens FH this afternoon, with Rev. Grover C. Prince officiating assisted by Rev. R. S. Hayden. Surviving are his wife, Mrs. Margaret "Maggie" Zuber Hunt; one sister, Mrs. J. D. Youngblood, of Padgett, Texas; three brothers, Victor L. Hunt of this city; John Claborn Farr, of Paragould, and Jesse William Farr of Wynne. Pallbearers are: Steve Hurt, Frank Boyd, Joe Fleming, Jim Bradford, Dillard Martin, and Paul Jones. Born: May 16,1870 Died:Feb.13,1938 FAG 15133060 Mother: Mary C. Ligon Farr (1848-1932) Father: James L. Hunt, who was a Confederate veteran, died in 1881, his mother remarried to Claborn Farr (1852-1913) on Dec.25,1884.

Death-19380215-Death: News has reached the city of the death of Benjamin Lewis Farrar, prominent in business and financial circles in El Paso. Mr. Farrar was a brother in law of Scott Kirkpatrick and Mrs. Louis McDaniel of this city. Born:Jul.13,1862 Penobscot, Maine Son of Joshua H. and Olive A. Farrar- Died:1938 Hudspeth Co., Texas Wives: Guy Hammett Farrar (1869 - 1926)* Maude Daisy Kirkpatrick Farrar (1882 - 1949)* Siblings: Olive E. Call (1858 - 1903) Charles E. Farrar (1860 - 1931)** Benjamin Lewis Farrar (1862 - 1938) Vinie B. Farrar (1864 - 1866)* Flora E. Farrar (1865 - 1867)* Lizzie L. Farrar (1867 - 1874)**Calculated relationship**Half-sibling Burial: Evergreen Cemetery Find A Grave Memorial# 125665170**

Death-19380225-Death: Funeral services held today for Mrs. Dee Mae Simmons (Benjamin David) Hatcher at the Methodist Church. Mrs. Hatcher, age 76, who died last night at the home of her daughter, Mrs. A. C. Bridewell, in the city. The services are by Rev. R. S. Hayden, assisted by Rev. Harvey B. Bullock. Interment in the City Cemetery. Mrs. Hatcher was born in Wittsburg, on the St. Francis River, on Nov.9,1862, where she lived with her parents, Mr. and Mrs. J. M. Simmons, until her marriage in 1882 to Mr. Hatcher. After marriage, she moved to Vanndale where she and Mr. Hatcher made their home over several years, later moving to Forrest City. In this city, she and Mr. Hatcher, who preceded her in death, operated the Hatcher Hotel where many present, and former residents of Forrest City spent happy hours in their companionship. Mr. Bratcher was a former county judge of St. Francis County. For the past 16 years, she had made her home with Mr. and Mrs. Bridewell. For twenty-five years she was organist at the Methodist Church

here and taught a class to juniors in the Methodist Sunday school for a number of years. She revealed in her daily living, the high morals she transmitted to her pupils and her conception of perfection will live throughout the coming years, rounding on a memory most beautiful to those who knew and loved her best. She was made an honorary member of the Musical Coterie Club of this city. Surviving Mrs. Hatcher, besides her daughter, is: one brother, Charles Simmons, and one sister, Mrs. Johnnie McKie, of this city; a nephew, Marshall Simmons, Harrisburg; two nieces, Mrs. Daniel Boone and Mrs. Bert Hardin of Marion. Born:Nov.9,1862 Died Feb.24,1938 FAG 15132910

Death-19380228-Death-Funeral services were held this morning at the Stevens FH for Mrs. Alice S. Rowland, 81, who died yesterday morning at the home of Mrs. E. A. Hanley. Rev. R. S. Hayden, Pastor of the First Methodist Church, officiated. Interment was in the Roy Cemetery north of Caldwell. Mrs. Rowland was a native of New York State. She is survived by one son, W. M. Rowland, of this city. FAG 170991572

Local News:

Local-19380101-Local News-Dr. Paul S. Lanier, Lieutenant in the U. S. Reserve Corps has been called up to active duty at the CCC Camp for at least 30 days. Otto Bridgforth, Jr. who underwent an operation in the Baptist Hosp. in Memphis, the first part of the week, and is improving nicely. It is reported that Roy Sanders and Bill Frye, who underwent treatment at the Baptist Hosp. for injuries received in an automobile accident last week, visitors are asked not to tell of the death of William Fisher in the same accident who was their companion. Mrs. H. J. Jordan was taken to Baptist Hosp. in Memphis yesterday evening, in the W. E. Stevens ambulance for treatment and probable major operation. Mr. and Mrs. Bernard Cohen will leave next week for Memphis, having made their home here the past year or so, where he was employed at Goldstein's. J. C. Brown, Sr. and J. C. Brown, Jr., left today for Dickson, Tenn., to attend the funeral of the elder Mr. Brown's brother. {Supt. of Schools M. S. Smith announces the Forrest City School system employs twenty two teachers in high school, and fifteen in the grammar school. In 1930 the town schools were consolidated with some surrounding schools in the district, thus forming one of the largest school districts in area, in the

United States. Seventeen buses convey approximately 600 pupils to Forrest City, starting with the 7th grade. Now the Forrest City Public School system consists of two buildings, for white children, and one for Negroes, Lincoln School, which was built in 1932 at the cost of \$30,000. . Forrest City Grammar School, built in 1915 at a cost of \$40,000, accommodates 536 children. To the original building a gymnasium and four classrooms have been added. Forrest City High School, built in 1931 at a cost of \$140,000, houses 704 students. The new football stadium was built in 1936. Education in Forrest City and St. Francis County has kept pace with industry and culture in their progress-from a lone log cabin in 1835, to three large, well equipped buildings, in 1938. Article by Sara E. Lanier}

Local-19380103-Local News-G. R. Vardaman, of Madison, buys Burke farm one mile east of Widener from Mr. and Mrs. Earl Percy, who have operated it for a number of years, about 1,400 acres. Mr. Vardaman's nephew, of Mississippi, will run the farm, and Mr. Percy plan to move to Bloomington, Illinois to live right away, and Mrs. Percy will stay with children here for a short time. Mr. and Mrs. Robert J. Myers will move into their new home now nearing completion on S. Washington Street about Feb. 1. The house to be vacated will be occupied by Mr. and Mrs. Robert Berthel. Mr. Berthel is an employee of the U. S. Employment Office. Albert Laser and Mrs. Wilson Sproles had as their guests yesterday, their brother, Tom Laser and his wife, of Minneapolis, Minn., and another brother, Mr. and Mrs. Alvin Laser of Little Rock. They celebrated at the Arlington Hotel last evening. Mr. and Mrs. G. B. Scott and Wallace Scott spent the weekend at Summerville, Tenn., visiting Mr. Scott's father, W. W. Scott. Mr. and Mrs. Earl Jackson had as guests for the New Year, Mr. and Mrs. R. D. Lee and son, Cecil, of Little Rock, and Mrs. Jackson's brother, C. E. Garrett, his wife and daughter, Dorothy, of St. Louis, Mo. Mrs. W. A. Regnier arrived yesterday from Stuttgart to join Dr. Regnier and make their home here at the C. E. Turley house on Rosser Street. Dr. Regnier is stationed at the CCC Camp 4734. Mr. and Mrs. Houston Crutchfield and Mrs. Annie Bolin of Memphis were visitors here Sunday, guests of Mr. and Mrs. R. E. Crutchfield. Mr. and Mrs. Eugene Rolfe, Mr. and Mrs. O. N. Warren, and Mrs. Wm. Dawson were guests of Mr. and Mrs. J. O. E. Beck, at a New Year's party at Belle Meade plantation Saturday. Dale Hopper, returned to the

Univ. Of Arkansas, after spending the Christmas holidays with his parents, Mr. and Mrs. G. M. Hopper.

Local-19380104-Local News-Auto testing station sure is a busy place. Business at the station located at the city hall, picked up yesterday as state and local police began combing the county for cars who do not display the certificates of inspection on the windshield. Last evening Miss Lula Sinclair's old apartment on N. Washington was practically destroyed by fire. New residents, Mr. and Mrs. A. A. Farmer, coming from Boxborough, N. C. to make their home here. He is a representative of the Schenith Mfg. Co. of Charlotte, N. C. Tourists in wreck on Hwy 70 this afternoon, Mr. and Mrs. Joseph N. Bauer, of Chicago, Ill., barely escaped serious injury today when a new Buick car in which they were driving skidded off Hwy 70 in a deep ravine near Duncan's Place. Mrs. Bauer received a deep cut above one eye and bruises. Mr. Bauer, driver was unhurt. Mrs. J. E. Ferguson, and Joe Jr., spent the New Year weekend at Jonesboro with Rev. and Mrs. M. L. Morley. Eugene Smith, son of Prof. and Mrs. M. S. Smith, was brought home Saturday from St. Joseph's Hosp. in Memphis, where he was under treatment for pneumonia for several weeks. He is improving nicely, and is expected back to school in about two weeks. Jerry Burns returned to Arkansas Tech in Russellville Sunday, after spending the holidays at home. Miss Sara Frances Clement, who accompanied Mrs. W. A. Clement, Jr. and twin daughters here for a holiday visit with Mrs. Clement's parents, Mr. and Mrs. J. C. Brown, has returned to her home in Dickson, Tenn.

Local-19380105-Local News-Petition to cut electric rates awaits an audit. Over 60 customers of the City Water and Light Co. have asked for a reduction. The City council had decided to wait for the audit before bringing it up at their meeting. On completion of Mrs. O. B. Rollwage's apartment on S. Washington, the north side apartment will be occupied by Mr. and Mrs. Gaither Dooley, while Mrs. Rollwage will have the Southside.

Local-19380106-Local News-Memphis-One time hero, now a vagrant. F. A. Arnold was before the judge on charges of vagrancy. A reporter recognized the name, and found that Mr. Arnold was a hero during the Mississippi floods of 1937, for days he rowed a skiff through treacherous waters in East Arkansas to bring refugees to Memphis bound trains. He had a good job with

the railroad then. The judge fined him \$10, and said he may work it out on the penal farm. Mr. and Mrs. Max Cohen left yesterday for Pine Bluff to spend several days as guests of his brother, Maurice Cohen and Mrs. Cohen. Mrs. Hamilton McRea returned home to Jackson, Miss., this morning after spending several days here as guest of her sister, Mrs. Charles D. Buford. William S. Golden of Bowie, Texas, is a visitor in this city as guest of his sister, Mrs. James S. Merrick.

Local-19380108-Local News-Car smashed while parked on Washington street, a car owned by Vernon Thompson was hit by Ford car owned by Herman "Red" Bokker while parked in front of Bert Mallory's home on Washington street. Mr. Bokker's car was taken while he was at the theater. He had left the keys in the car he explained to the police. No luck in finding the runaway driver. George Cherry charged with grand larceny. A resident of this city for about two months, left hurriedly Thursday night for Memphis with an escort, the latter being State Police Officer Clifford Garrison who had received a warrant, due to alleged theft of a diamond ring from a young woman, for Cherry's arrest from Tennessee authorities several hours before their departure for the Bluff City.

Local-19380110-Local News-The Davidson Cotton Co. re-opens offices here by E. D. (Sonny Davidson. His company has operated compresses in Marked Tree, Rector, Trumann, and Forrest City. Mrs. Charles W. Norton left today driving to San Antonio, Tex., and will be met there by her daughter, Trona Robinson, who has been visiting in Mexico City. Miss Robinson will enter the Miss Coty's School for Girls at San Antonio. Mrs. Norton will be gone about a week. Mrs. J. T. Fondren, Jr., left for Memphis Saturday to study for about seven months at Normal College. Miss Margaret Louise Rauscher left today for Atlanta, Ga., to spend a time as guest of her aunt, Mrs. W. A. Ahearn. Stevie, little son of Mr. and Mrs. James Shropkoff, is confined to Baptist Hosp. for treatment of a leg ailment, and will probably be there a week.

Local-19380111-Local News-H. K. Becker, of Chicago, arrived last night to visit his mother, Mrs. A. Becker, and to attend the National Bank of Eastern Arkansas shareholders meeting, as he is a Director of the bank.

Local-19380112-Local News-The residence on the corner lot of Hill and Rosser streets, known as the old Fussell home, is being torn down. The

lumber will be used to construct a barn in the county. No plans to rebuild on the lot at present.

Local-19380113-Local News-More than 400 attend the annual stockholders meeting of the Forrest City Production Credit Assoc. held at the Imperial Theatre in Forrest City on Wednesday. Mr. C. E. Yancy of Brickeys was re-elected to be Director for a term of three years, and C. R. Ransom of Hughes, Director to fill the unexpired term of Fay L. Wells, resigned. Other Directors are, R. M. Lake of Parkin, J. R. Collier of Hughes, and President of Association, G. B. Fogg of Forrest City. Mr. Fogg reported the association had 451 members at the close of 1937, and the loans made during the year were \$475,000. Henry C. Gray buys interest of his brother, Thomas Gray, in City Drug Store, it was announced today. Miss Ophelia Fisher, a member of the school faculty, is reported as being seriously ill at her apartment in the W. H. Barnes home. She is suffering from some sort of heart ailment, and will be confined to bed a month or longer. Mr. and Mrs. John P. Sikes have recently moved from Memphis and are at home with her parents, Mr. and Mrs. George P. Walker, Sr. Mr. Sikes is associated with Mr. George P. Walker, Jr., in the insurance business, and Mrs. Sikes is a substitute teacher for Miss Ophelia Fisher.

Local-19380114-Local News-George P. Taylor suffers a stroke of paralysis yesterday afternoon, and is reported doing better this morning. His daughter, Miss Mary Louise Taylor of Memphis, arrived last night to be at his bedside. Jobs on levee for 500 men from St. Francis Co., registration at the Courthouse for 500 of the 9,000 jobs for the St. Francis Levee, to open on Feb.1., per the U. S. Army engineer. The workers will be shuttled by truck to and from the levee. Mr. and Mrs. Coy Tommey have moved to the Southside apartment of the Kennedy residence in Forrest City, recently occupied by the Sidney Merricks, who move to Little Rock. Lieut. and Mrs. John R. Dale will move into the apartment vacated by the Tommeys. Later he was transferred to Sheridan to be in charge of the CCC Camp there.

Local-19380115-Local News-Former State Senator Marvin H. Norfleet stated in an interview today that he will not be a candidate this fall to be Senator. Robert E. Nelson, project forester of the Forrest City S. C. S. project received a carload of black locust seedlings this week from the U. S. Soil

Conservation nursery, located at Jackson, Tenn. This is the second shipment and will be distributed to the three CCC Camps, Jonesboro to receive 200,000, and Forrest City 125,000, and 30,000 to Pocahontas.

Local-19380117-Local News-

Local-19380118-Local News-Mrs. A. Becker left for Hot Springs this morning for about two weeks stay. L. O. McDaniel, Jr., entered the Baptist Hosp. in Memphis for treatment of an indefinite time. Miss Mary Lou Norton, having returned from St. Petersburg, Fla., to make her home here, and will move probably this week from Mrs. J.B. Wright's home to the Aycock apartment. E. H. Simmons will leave tomorrow for Atlanta to attend a International Harvester convention. Mrs. Simmons will leave Thursday for Summer, Miss., to visit friends at Clarksdale and Turrell for several days.

Local-19380119-Local News-FCHS Sweaters awarded by W. W. Campbell to: Harry Beazley, captain; David Pope, Harold Knowlton, Sam Danehower, John Jett, Gerald Ellis, Phillip Frye, Loyd Montgomery, Bob Cope, Jesse Thornton, James Cox, Phillip Ellis, Neal Hope, Jack Vance, Doyle Harris, Melvin Sossaman, J. E. Odom, Elbert Stough, Ralph Whittenton, Ed McMahon, Jack West, Business Manager, Otto Kirkpatrick and Frank King, trainer. All played at least 16 quarters of football in 1937. In the court of Justice J. E. McCutchen, examination was waived today for Righter Woods, St. Francis county Negro, charged with assault and intent to kill; and Woods was bound over to the grand jury on a \$300 bond. He was charged with having assaulting Calep Bowers, also a Negro, about three months ago. Miss Lula Sinclair left this morning for Trenton, Tenn., to attend the funeral of Miss Ella Osborne, a relative. Roy Sanders returned home Sunday from Baptist Hosp. where he been undergoing treatment for injuries in an auto accident about a month ago.

Local-19380120-Local News-E. E. Underwood, proprietor of Underwood Welding Shop, located at rear of First Baptist Church on Washington street, stated this morning that he had purchased the building formerly occupied by the Dixie Motor Co. in the west end of town, from Jim Cranor. He will move his shop to the new location around Feb.1. D. D. Hooks is attending a meeting of managers of West Bros. stores, being held at DeRidder, La. Mrs. C. H. Moore left this morning for Miami, Fla., to join her husband, Dr. Moore

and spend a month there. Burk Mann is in Washington, D. C., on business, and is expected to return Sunday.

Local-19380121-Local News-Today's fire was at the Earl Wilson residence on North Icard street this morning, soot in a flue of the home had caught fire and caused alarm. There was no damage. Maidwell Garment Co. paid fine under the Wagner Act of \$1,000 to approximately 100 union employees. They are still not open for business after closing a few months ago. Mr. and Mrs. I. B. Stewart will have as their guests this week end Newman Stewart and Miss Ann Boyce of Memphis, and Miss Doris Tanner of Cherry Valley. Mrs. G. B. Rucks left Wednesday for Camden, to be with her sister, Mrs. Paul Reislet, who is ill. Miss Dorothy Dean will spend the week end at Hot Springs, as the guest of Mrs. A. Becker, at the Arlington Hotel.

Local-19380122-Local News-Former resident James M. Stewart received benefits from an insurance policy issued for \$3,000, November 30, 1889. when he was about 48 years of age, and lived in Forrest City, sold by. Mr. M. D. O'Neal, who died many years ago. Mr. Stewart was Circuit Clerk at the time, a position he held for 12 years. At the time, he was the sole living member of nine in his family, having died the preceding few years. Mr. Stewart was born in Collierville, a small Shelby County town, 21 miles east of Memphis. His parents moved to Arkansas when he was about 13 or 14. His father operated a sawmill at Madison, four miles from Forrest City. Young "Jimmy" attended school at Madison and also at Collierville. When the Civil war broke out, he wanted to enlist, but his father considered too young age 17, and refused to grant permission. But not for long. Within a short time the Stewarts learned that their family doctor was the surgeon for a company being organized at Columbia, Ky., by another doctor, who was also known by the family. The elder, Washington G. Stewart, told his son that he would let him enlist if he would go to Columbia where he learned his doctor was against his enrolling, because of his youth, and refused to accept him. "Jimmy" crossed the Mississippi River and came to Arkansas. At Madison, Paul M. Cobbs was organizing a company of cavalry in Hart's regiment. Young Stewart enrolled at once. But before the company started out to join Melton's brigade. It was dismounted and became an infantry unit. He served throughout the war in Arkansas, and was wounded in the battle of Prairie Grove, a bullet cutting a long groove in his left thigh and putting him in the

hospital for about three weeks. At the close of the war, he returned to Madison, and then moved to Forrest City. He had been promoted to Adjutant of Hart's regiment before the war ended. In 1867 he married Miss Mary E. Colson. Four children were born to Mr. and Mrs. Stewart, two of whom survive, a son, Dr. Elbert Stewart of Little Rock, and a daughter, Mrs. J. W. (Mary Elise Stewart) Naylor, of Forrest City. Mrs. Stewart died in 1914. He moved to Little Rock in 1890. He remembered that Forrest City was named for General Nathan Bedford Forrest, who after the war turned into a contractor, and located a construction camp there while building the railroad from Memphis to Little Rock. Asked why he left Forrest City, and he said it was because of the unhealthy conditions there then, before the extensive drainage program in that section was undertaken. His first work here was as secretary of the Arkansas Building and Loan Association, of which Maj. John D. Adams was President. Latter he wrote insurance. Early in the 1920's he became part owner with Garland Tillar, of a 320 acre tract south of Little Rock on the Arch Street Pike, and began developing a real estate addition to the city. Mrs. Peter Kittel returned Thursday from a four week visit at White Hall, Illinois, with her parents, Mrs. and Mrs. James Galaway, both of whom accompanied her home for an indefinite stay. Per Roger West, St. Francis Co. Tax Assessor: Road taxes will be assessed on male persons from age 21 to 45. Also, Personal and real property tax assessments at these locations: Colt, Feb.1, Caldwell, Feb.2, Hill & Clarke's Store, Feb.3, Hubert Clarke's Store, Feb. 4, Round Pond, Feb. 7, Weaver's Store-Blackfish Feb. 8, Moore's Store-East of Blackfish Feb. 9, Heth, Feb. 10, Tuni Feb.11, Hughes, Feb.14 & 15, Palestine, Feb.16 & 17, Goodwin Feb.18, Wheatley, Feb.21 & 22, Posey School House, Feb.23, Widener Feb.24 & 25, Madison Feb.28 Mar.1, Whitmore Mar.2, Newcastle Mar.3, Twin Bridges Mar.4, Pine Tree Mar.7, Oscar Gandy's Sore Mar.8, Cottonwood Corner Mar.9.

Local-19380124-Local News-J. W. Blaylock, who lives on the old Madison road brought into the Times Herald this morning a ten cent greenback United States Bill. Although the bill was worn with age, the date mark, 1849, stood out plainly on the face of it. He says he bought the bill 18 years ago from an old Negro woman for the sum of fifty cents. Presley Clarke received a deep cut on his face and his two male companions bruises and scratches Saturday night when the car in which they were driving ran into a bridge near Gill's

Corner and slid into a drainage ditch filled with water. They were avoiding hitting a truck when they hit the bridge. There is a police report of a rear window was broken into at Mrs. N. W. Norton's home Friday night through which a person or persons entered and ransacked the place. Two Negroes fined \$200 on petty larceny charges this morning in the court of Justice J. E. McCutchen on James Alexander and O. D. Charleston. They were accused of stealing clothes and other belongings of Laverne and Bill Parker of Oxford. Mr. and Mrs. J. P. Driscoll arrived today from Bastrop, La. to become the management of the local West Bros. Store, vice D. D. Hooks who went to DeRidder, La. to manage that store. Land Forfeit for 1934 Taxes: D. H. Geater, Susie Austin, Turley & Campbell, N.N. Campbell, J. H. Tipton, Henry Cheers, Morris Lesser, Empire Corp. , ivory McDaniel, Millie Bell, Tom Lipscomb, Mrs. Carrie Mallory, A. A. Ketchum, Lawrence Davis, Claude Duncan, W. L. Purifoy-Guardian, W. M. Holmes, Vaccaro-Grobmyer Co., Lee Kernbell, per G. H. Fogg, Chancery Court Clerk. Miss Frances Walker, a student at Hendrix college in Conway is here visiting until Wednesday with her parents, Mr. and Mrs. George P. Walker.

Local-19380125-Local News-T. J. Aycock today gave contract to John A. Moore for enlargement of the Aycock Blue Room-the private dining room of the Aycock Café. Officers of the Forrest City Daily Times-Herald: John T. Durst, President, Roy H. Caldwell, Vice Pres., Jennie E. Durst, Sect. /Treas. Miss Maxine Bardcastle arrived Sunday from Searcy to be employed as operator at the La Vogue Beauty Shop. Mr. L. R. Grobmyer celebrated her 78th birthday yesterday and was a honored guest at a surprise birthday party at the home of Mrs. Ed Ash.

Local-19380126-Local News-Fires last night, at the Downey boarding house around 7 pm last night. A flue burned out. Several minutes later at the Ray Allen residence near the ice plant where also soot in a flue had caught fire. There was little damage. J. R. Chappell, Jr. is home from the Univ. of Louisiana State at Baton Rouge to visit until Sunday. Mr. and Mrs. Leo Vaccaro leave tonight for New Orleans to visit there until Sunday. A report from family reveals Judge S. H. Mann is somewhat improved in the Barnes Hosp. in St. Louis, Mo. Mr. and Mrs. Thomas Gray returned yesterday from a visit of several days in Little Rock with her parents, Mr. and Mrs. W. E. Dunham.

Local-19380127-Local News-Fire last night, shortly after 7:30 pm last night firemen were called to a house occupied by Negroes on West Rolfe street. Burning soot in a flue had caused the wall behind the flue to ignite. There was about \$20 damage done. The home of Louis Haven, Sr. was entered Tuesday night after midnight, when a person or persons entered through the music room window off the porch. Mr. and Mrs. Ed Belshe who were spending the night, found that his hat and Mrs. Belshe's purse containing ten dollars had been taken. E. Snyder buys Bonner building on Rosser street, a two story brick building, occupied for a number of years by the Bonner brothers in the operation of a grocery business, who stopped a few weeks ago. Mr. Snyder will occupy it with his business of buyer and dealer in hides, furs, pecans and scrap metals. Per Raoul Carlisle-Forrest City High School takes on an ancient and honorable rival, Helena tomorrow night. Notice is here given, that the partnership business heretofore conducted at Forrest City, Ark., and elsewhere, by the undersigned, L. F. Haven and T. J. Perry under the firm name Arkansas Stoker Company, has been dissolved by the parties on Jan.19,1938. Mr. T. J. Perry will continue in business individually under that name.

Local-19380128-Local News-Miss Lily Pettus is under treatment at the Baptist Hosp. in Memphis, and will probably undergo an appendix operation there today or tomorrow. Mrs. Elizabeth Connaway entertained at the Legion Hut last night in honor of her daughter, Betty Jean, who celebrated her 14th birthday. Mrs. Ford Smith and little daughter of Augusta are the guests of her mother, Mrs. W. J. Lanier.

Local-19380131-Local News-Charles H. Hulen, age 71, planter of Hughes, was injured in auto wreck, and received serious injuries, and six other people were painfully hurt in an automobile-truck collision on Hwy 70 near West Memphis yesterday. Mr. Hulen suffered chest injuries: others injured were: Mrs. May James, Mrs. James Perciful, Gerald James, all of N. Little Rock; W. P. Morrige, Jr., Mrs. W. P. Morrige, of Memphis. Unreadable. George P. Walker, Jr., special agent of the Dept. of Commerce, Bureau of the Census, reports that there were 64,363 bales of cotton ginned prior to Jan. 15 in St. Francis Co. of the 1937 crop.

Local-19380201-Local News-Mrs. E. L. McBride left this morning for Memphis to be with her mother in law, Mrs. Lydia McBride, who is ill. Truck collision at Hill and Rosser Streets, one owned by R. E. Crutchfield, driven by Homer Hern, Negro, and the other McCleskey Cleaners, driven by Horace Black, yesterday. Neither driver suffered injuries, though the vehicles suffered much damage. Mr. and Mrs. Autrey Farley moved yesterday from the Henry Pettus residence into the Ned Mallory apartment on North Iazard Street. Mrs. Ned Mallory and daughter, Elma, returned today from the Baptist Hosp. in Memphis where Elma had been under treatment for a streptococci infection of the throat.

Local-19380202-Local News-

Local-19380203-Local News-

Local-19380204-Local News-Miss Rose Lee Sanders of Forrest City has attained the Quachita Honor Roll for her school work at Quachita College the first semester of this term. A. M. Farley underwent an appendix operation at the Baptist Hosp. yesterday. Mrs. Edmond Ash spent yesterday and last night at Hughes, visiting her sister, Mrs. D. Jones. S. H. Mann will return to St. Petersburg, Fla., today. He was called to be at his father's bedside, Judge S. H. Mann 10 days ago.

Local-19380205-Local News-R. B. McCulloch, of Marianna, joins law firm of Mann & Mann. The local fire department responded to a call from the Odum residence on Mississippi street this morning for a grass fire, which set fire to a shed. C. L. Kerr of Colt was fined \$25 by Police Judge W. E. Heustess in court today on a charge of reckless driving. Lee Morris, Negroe, of Forrest City was fined \$10 on a petit larceny charge of having stolen coal from the S. L. Hodges Co., coal dealers. Anna Wray Jones, infant daughter of Mr. and Mrs. James A. Jones was brought home Thursday from the Baptist Hosp. in Memphis. Mrs. H. A. Ferrell is spending the weekend at Memphis visiting her brother, Lacey Wynn. Burk Mann will leave tomorrow night for St. Louis on business in connection with the Col. M. E. Singleton estate. Mrs. Will David is in Hernando, Miss., having been called there on account of the illness of her sister, Mrs. W. D. Gooch.

Local-19380207-Local News-Miss Virginia Casbeer will leave tomorrow for Washington to visit with her sister, Miss Doris Casbeer. Miss Mary Lou McNense is now an employee of the Ramsey's Greenhouse. Mr. and Mrs. W. H. Newman returned from Birmingham, Ala., having been called there on account of the death of Mr. Newman's sister in law, Mrs. A. E. Newman, who died of injuries she had received in an auto accident. Frank Campbell who is attending Southwestern Univ. in Memphis, spent the weekend with his parents, Mr. and Mrs. Roy D. Campbell.

Local-19380208-Local News-Mrs. W. B. Yarbrough and son, Rod, will arrive today from Calhoun City, Miss., to spend several days with Mrs. Yarbrough's brother, Frank Warren, and family. Mrs. W. R. Smith of Pine Bluff spent a short visit here yesterday with her daughter, Mrs. F. L. Proctor. Leon Bohne of Pine Bluff spent Sunday in Forrest City as a guest of his mother, Mrs. Charles Bohne. He was accompanied home for an indefinite time, Mrs. Fred Wilson and son George, as Mr. Wilson will enter the Veterans' Hosp. in Memphis for treatment. Workmen will complete the building of an annex to Billy's place on Hwy 70 west sometime this week. It will house an automobile repair shop and will be operated by Jack Bishop, a former resident of this city. The building is being contracted by Clarence Schmitt, contractor. The fire department was summoned this morning to Oak street to fight a grass fire on a vacant lot near the home of Mattie Stewart, Negro. There was no damage.

Local-19380209-Local News-Workmen began construction this week of a two story building on the lot just below the Missouri Pacific railroad tracks on Front Street. The building when completed will house a modern woodwork shop to be operated by L. J. Boatner, contractor. Election of Red Cross officers for the Forrest City Chapter will be held Monday at the courthouse. Serving on the board for the past year are E. B. Ragland, Chairman; Mrs. Clyde Horton, Secretary; A. C. Bridewell, Treasurer; S. H. Daggett, Roll Call Chairman; Lee Vaccaro, S. J. Dean, Mrs. Lawrence Jones and E. J. Butler. Miss Mildred Doyle underwent a major operation at the Baptist Hosp. in Memphis yesterday. She is reported doing well as could be expected. Mrs. Harry L. Moore, who has spent the last two months in the home of her sister, Mrs. Clyde Horton, left today for Augusta to make her home.

Local-19380210-Local News-

Local-19380211-Local News-Firemen were called out to fight the fourth grass fire in past several days, this was in the back yard of W. G. Oswalt residence on S. Rosser Street, and there was no damage. E. M. Collins was made deacon of the First Baptist Church, vice D. D. Hooks who is going to DeRidder, La. to make his home. Officers of the National Bank of Eastern Arkansas: W. W. Campbell, Pres.; John W. Alderson, VP; A. G. Sweet, VP; Eldridge Butler, VP; A. C. Bridewell, Cashier; C. L. Simmons, Asst. Cashier; C. T. Woodfin, Asst. Cashier; Webb Sweet, Asst. Cashier; Directors not officers: H. K. Becker, James Fussell, S. T. McDaniel, C. W. Norton, James F. Wolfe.

Local-19380212-Local News-In Justice of Peace court, J. E. McCutchen yesterday charged Joe Turner of Bonair \$25 for disturbing the peace; Beatrice Walker, Negro, was fined \$75 for same; Brewster Watson case for carrying a pistol was dismissed when the prosecuting witness failed to appear. Three sentenced for theft of cow in Circuit Court: Acting Judge, F. F. Harrelson sentenced C. J. Smith, two years, and one for Carlos Posey, and James Adair, all white, for the theft of a cow belonging to Alvin Leslie of Tuni. All were residents of Crittenden Co., and had been found guilty in the court of J. E. McCutchen last week. Freight car derailed on Missouri Pacific tracks here on the 6 o'clock freight train this morning which damaged the track for about fifty feet. No injuries were reported. The repairs were finished about noon today. The condition of Riley Hunt, who suffered a heart attack about a week ago, is not improved this morning. Jerry Burns and Vassar McCleskey are home for several days from A. & M. College in Russellville. Mrs. E. F. Hodges will return today from Jackson, Tenn., where she spent the week visiting her son, Lawrence Hodges and family. William Campbell, Brooks Norfleet, Harold Sharpe, and Henry Haven, students at the U. of Arkansas, are spending the weekend with their respective parents. E. L. McBride was called to Memphis last night because of the is for critical illness of his mother, Mrs. Lida McBride. Mrs. George E. Parker entered the Baptist Hosp. in Memphis for observation and treatment for the flu. Mrs. N. B. Rice also entered the Baptist Hosp. Thursday for observation and treatment.

Local-19380214-Local News-Mad dog killed Sunday night on the lawn of the Winfield home, after having bitten a number of dogs in several neighborhoods. Fire last night at a house occupied by Hal Leach, Negro, located on Christian street which was completely destroyed by fire. Origin of

fire is unknown. Mrs. A. F. Huckabee returned home yesterday from the Baptist Hosp. in Memphis where she underwent major surgery. Jacqueline, little daughter of Mr. and Mrs. Buster Malouf, left yesterday for Memphis where she will be the guest of her aunt, Mrs. A. K. Strauss for the week. Mr. and Mrs. John Elliott of Eudora have arrived to make their home in this city in the north side Sinclair apartment on South Forrest street. He is connected with the Wilson Packing Co. Mrs. T. H. Percy and infant daughter, Sandra Jean, arrived yesterday from Memphis with a short visit with Mrs. Percy's parents, Mr. and Mrs. J. W. Beazley, Sr. Mr. and Mrs. Ned Mallory and daughter spent yesterday at Danceyville, Tenn., with her father, W. W. Scott. Mrs. William Alderson entered the Baptist Hosp. in Memphis yesterday to undergo a minor operation.

Local-19380215-Local News-Opening for business Thursday will be a new establishment in Forrest City, a Goodrich tire shop. It will be located in the Rollwage building in the space formerly occupied by the Delta Electric Service and will be under the management of Franklin Deaderick of Marianna, a brother of Rodgers Deaderick of this city. He will be assisted by Barney McFall in the operation of his establishment. Clyde Simpson is under arrest for forgery, local painter, was apprehended by State Police Cliff Garrison and Constable Charles Gorman in Greenwood, Miss., yesterday afternoon, and brought back to this city to court of J. E. McCutchen. He is alleged to have passed and forged checks totaling approximately \$200 in this and other nearby communities. Mrs. D. G. McLaren and daughter will leave for Atkins to make their home, Dr. McLaren, will follow his dental practice and carry on his father's farming interests there. Miss Juanita McDaniel is expected home tomorrow from the Baptist Hosp. in Memphis where she had been under treatment the past ten days. J. E. Ferguson, Jr., will arrive tomorrow night from the U. of Arkansas, to spend the remainder of week at home.

Local-19380216-Local News-Local FCHS Principal Perry H. Herring to be Superintendent of West Memphis schools on July 1. H. Kirke Becker, is made President of Peters Machinery Co. in Chicago. He has been with the company since 1921 and is a former Forrest City resident, being born here, and graduated from Cornell Univ. His mother, Mrs. A. Becker, continues to reside

in Forrest City. Mr. Becker resides in Winnetka, Illinois with his wife and four children.

Local-19380217-Local News-Susie Gray, Negress, is being held in the city jail here for questioning in the murder of Emma Jefferson. She lived next door to the Jefferson's. Dodgers to start training at Hot Springs Monday.

Local-19380218-Local News-New York Giants begin spring training in Hot Springs. Forrest City to lose a number of SCS Employees who will be transferred to new districts in Greene, Lawrence, and Randolph counties. Airliner made forced landing south of city, and not one of the 13 passengers aboard suffered injury. The American Airlines flight was enroute from Memphis to Los Angeles and made to land in a muddy field on the Sam Rolfe place close to Hwy 1, due to engine trouble this morning. Mrs. O. B. Rollwage will spend today and tonight in Memphis as guest of her daughter, Mrs. J. H. Schlosser. Mr. and Mrs. Crossfield will move tomorrow from the Young home on West Broadway into the Ferguson residence on Cook Street.

Local-19380219-Local News-Arkansas rivers are out of their bands today, inundated thousands of lowland, blocked a score of highways, and forced at least one thousand families to flee their homes. J. E. Cureton of Heth assumed operation of the Gulf Station located next to the Lewis property at the corner of Washington and Cook streets. The new station under the ownership of Mr. Cureton and Carl Edmondson, also of Heth, will be entitled Carl's Pace No. 2. And Mr. Cureton will operate a small sandwich shop in connection with the station. Mr. and Mrs. Cureton are at home in Mrs. Mae Mason Lewis apartment located just beyond the new business. William Campbell makes honor roll at the U. of Arkansas. Dr. and Mrs. B. W. McCrary of Hot Springs are guests today of Mrs. McCrary's sister, Mrs. Bessie Fletcher. Mr. and Mrs. Henry W. Gregory, Jr., will spend the weekend in Pine Bluff, visiting Mrs. Gregory's father, Dr. Walter Simmons. Dick Bradford, a senior at Arkansas State College in Jonesboro, is home for the weekend. Mrs. Jackie Needler of Gurdon is a weekend guest of her sister, Mrs. Harold Bridgforth.

Local-19380221-Local News-Fire on Saturday night at Interstate Grocer Co. around 11 pm, on Hill street, the pipeline of a small gas heater in the office of the company had clogged, causing gas fumes to explode. The damage was

from the sprinklers on the office furniture to about \$175 in damage. Miss Sara Lanier active in social circles at Texas State College for Women, in Denton, Texas. Miss Mildred Massey visited her sister, Miss Modena Massey and her brother, E. M. Massey, Jr., in Memphis yesterday. Miss Modena was taken from the Baptist Hosp. where she had been under treatment for a week, to her brothers home yesterday afternoon. Mrs. Peggy McCulloch arrived last night from Marianna to join her parents, Mr. and Mrs. Richard H. McCulloch, and make her home here. Mrs. W. C. Oursler is in Memphis spending the day with her daughter, Mrs. James Ewart. Mr. and Mrs. Charles Clark will move to the city tomorrow from Marianna and will occupy the Johnston apartment. Linn Turley, inspector for the Forrest City Production Credit Assoc., was injured in car accident Monday on State Highway 3 near Cady, when his car ran into a ditch, He was carried to Veteran's Hosp. in Memphis for X-Ray and examination and treatment. The accident was supposedly because a truck heavily loaded with hay forced his car off the road. St. Francis Co.. sends 150 levee workers to White River west of Cotton Plant, per WPA Supervisor J. T. Peterson. Mrs. Albert Devazier and daughter returned today from Memphis where they spent the past several days visiting Mrs. Devazier's sister, Mrs. Henry Froman. Mrs. Charles B. Coleman of Poplar Bluff, Mo., is a guest in the home of her parents, Mr. and Mrs. A. D. McDaniel. Louise DeRossitt, daughter of Mr. and Mrs. James DeRossitt, entered the Baptist Hosp. in Memphis for an appendix operation.

Local-19380223-Local News-Jere Gates to manage Hervey Lumber Company at Belzoni, Miss. He has been manager of the East Arkansas Builders' Supply Co. Mr. and Mrs. Gates will move to Belzoni shortly before March 1. Governor Bailey had raids made on slot machines in St. Francis Co. last night.

Local-19380224-Local News-Governor Bailey says charity to receive over \$870 taken from 47 machines seized by State Police in St. Francis Co., Tuesday Night raids. Today's fire totally destroyed one house, and partially damaged two others this afternoon on Christian street in the west end of town. The two family house owned by Vent Barnes, Colored, and rented by Jeroma and Sadie Pye, and James and Sallie Lamar, was burned to the ground. The other homes were owned by Laura Love and suffered only slight damage. J. S. Bradshaw leases Broadway-Washington lot known as Rollwage corner, to begin construction of another Standard Oil Service Station.

Local-19380225-Local News-New beauty shop at Hughes, the Perrye Health and Beauty Salon will be enlarged on Monday with the opening of a branch of this salon in Hughes. Mrs. Jack Perry, owner of the shop here stated. Two salesmen fined on charges of peddling today in Police Judge W. E. Heustess court today, Charles A. Walden and C. E. Jones, salesmen for the Standard Coffey Co., who distribute Jewel Tea and Coffee, were arrested by Officer Rowe. Miss Mary Louise Johnson of Marianna is now a resident of this city as she is now employed with Perrye Health & Beauty Salon. Mrs. James Shapko and two sons will leave tomorrow for Brinkley to make their home for several months with Mr. Shapko's parents, Mr. and Mrs. Steve Shapko, because of the illness of her oldest son, Steve, Mr. Shapko will remain in Forrest City.

Local-19380226-Local News-Flagship Texas to take off early from Sam Rolfe's place south of city, the American Airlines plane had to land due an emergency previously. Mrs. Nannie Grobmyer and her daughter, Mrs. W. B. Dallas of Jefferson City, Mo., left yesterday for New Orleans and the Mardi Gras celebration in that city. Miss Mamie Bass of Wynne is a visitor with her sister, Mrs. George W. Barry. Gladys Williams, who has been under treatment at the Methodist Hosp. in Memphis for the past several days, is expected home tomorrow. Mr. and Mrs. Frank Bell went to Little Rock yesterday to attend the funeral services for her niece. They will remain in Little Rock over the weekend. Mr. and Mrs. E. G. Rush stopped over in this city yesterday from Cuba to their home in Kansas City, for a short visit with his brother, Dr. J. O. Rush. Good Hope Community Club met Monday, Feb.21, at the home of Mrs. Ellis England. The President, Mrs. A. G. Bratton was absent due to sickness: those present were VP Miss Maxine Smith, Mrs. Walter Luttrell, Miss Tennyson, Miss Nolan, Mrs. Beecher, Mrs. B. B. Ragland, Mrs. Elwyn Luttrell, Mrs. Beecher Johnson, Mrs. Oza Pettus, Mrs. E. Croney, Mrs. John Higgins, Miss Maxine Smith, Mrs. Nolan, Mrs. Clara Laws and Mrs. A. B. McGee.

Local-19380228-Local News-Morning fire at the City Light and Water Plant at Union Crossing where a blaze surrounded the fuel tank of the plant. No damage. E. D. Davidson is expected home from the Baptist Hosp. in Memphis after treatment. The T. J. Rowland's will occupy the French residence on Fussell Street upon completion of re-decorating. Wheatley news: Mr. and Mrs. Horace Smith and George Carter Smith of Memphis are visiting their parents

here this week. Mr. and Mrs. Barry Lipman, two sons, Mrs. W. T. Stagg and daughter Kathryn of DeWitt, visited friends and relatives here Sunday. Mr. and Mrs. J. C. Ashworth of Forrest City visited Mr. and Mrs. Eugene Williams here Sunday. Mr. and Mrs. Nelson Spicer and two children of Stuttgart and Miss Ethel Bobby Spicer of Memphis were guests of Mr. and Mrs. Homer Williamson Sunday. Rev. E. L. Fiach, recently called to the pastorate of the Wheatley Baptist Church, moved his family here this week From Ward where he was pastor of Ward Baptist Church.

Marriages:

Marriage-19380101-Harris/Stout- Miss Lou Nettie Harris and Thomas W. Stout were married last night at the Methodist church by Rev. R. S. Hayden.

Marriage-19380101-Marriage: Mr. and Mrs. J. G. Oursler, who were married Thursday night in Little Rock at the Trinity Cathedral, are expected home tonight from a brief wedding trip.

Marriage-19380103-Marriage: Mr. W. P. Clark announces the marriage of his daughter Miss Dollye Clarke who will wed Mr. Winfield H. Dewberry which took place Christmas Eve at the Methodist Church, with Rev. T. E. McKnight officiating. Mrs. Dewberry was born and raised here, and has, for the past two years, been employed as WPA recreation supervisor. Mr. Dewberry is the son of Mrs. W. C. Dewberry of Searcy, and is employed there on the White County road projects.

Marriage-19380104-Marriage: Wilson/ Newman-Announcement is made today of the marriage of Miss Kitty Newman, daughter of Mr. and Mrs. J. T. Newman of Blytheville, to W. H. Wilson of Monette. It was performed Sunday, Sept. 5 at the parsonage of the Methodist church at Augusta. Miss Lorhea Peevey and B. M. Harlan, Jr. of Forrest City, were the only attendants. Mrs. Wilson was graduated from Blytheville High School, and at present is attending Arkansas State College. She formerly held a position with the Metropolitan Life Insurance Co., in Forrest City. Mr. Wilson is a graduate of Mississippi State College, and is the owner and operator of Citizens Gin Co. of Monette, where the couple will reside.

Marriage-19380106-Marriage: Felder/Tate-Mrs. W. A. Snyder announces today the marriage of her niece, Miss Thelma Tate to Mr. R. L. Felder. The ceremony took place on Dec.23 at Wynne.

Marriage-19380107-Marriage: Dooley/Thompson-Mr. and Mrs. W. G. Dooley announce the engagement of their daughter, Helen Carrie, to Mr. Thomas Thompson, son of Mr. and Mrs. T. W. Thompson of this city on Jan.16 at the First Baptist church in this city.

Marriage-19380110-Marriage:Harris/Royal-Mr. and Mrs. H. R. Harris announce the engagement of their daughter, Christina Mae, to William Price Royal, of Taylor, Miss. which will take place in the near future.

Marriage-19380118-Marriage: Nix/Spencer-At the Aycock Blue room yesterday afternoon, Miss Valerie M. Nix of Blackfish and Mrs. William G. Spencer of Los Angeles were married. The wedding party included Mr. and Mrs. Preston Johnson and Mr. Johnson's mother, also of Blackfish.

Marriage-19380124-Marriage: Harris/Royal-Mr. and Mrs. William P. Royal whose marriage took place a week ago today returned Saturday from a wedding trip in Mississippi. Mrs. Royal was formerly Miss Christina Harris. Mr. and Mrs. J. W. Beazley announce the engagement and approaching marriage of their daughter, Irene, to H. W. Woodward of Paragould sometime in February. Miss Beazley is employed in the office of N. R. Norton, county treasurer, and Mr. Woodward is associated with the State Board of Health in sanatorian of Washington County with headquarters in Fayetteville.

Marriage-19380131-Marriage: Howze/Wynn-Miss Delores Winn and Harvey William Howze, both of Memphis, were united in marriage Saturday night at the Baptist parsonage with Rev. Grover C. Prince presiding.

Marriage-19380207-Marriage: Beazley/Surginer-Mr. and Mrs. J. E. Surginer announce the marriage of their daughter, Ruth, to J. W. Beazley, Jr. which took place Sep.19,1937. Johnson/Meek-Miss Mary Elizabeth Meek and Mr. Gorden Ray Johnson, both of Memphis, were united in marriage on Saturday night at the Baptist parsonage by the Rev. Grover C. Prince.

Marriage-19380224-Parker/Garrison-Mr. and Mrs. George Elzie Parker announce the engagement of their daughter, Mable, to Clifford Garrison, son

of Mr. and Mrs. C. R. Garrison, who will be married Saturday at the home of the bride's parents. Miss Parker is a graduate of FCHS and attended William Wood College in Fulton, Mo. Mr. Garrison is a graduate of FCHS, attended the Univ. of Arkansas law school and graduated and is connected with the Arkansas State Police.

Marriage-19380228-Marriage: Grobmyer/Mitchell-Miss Virginia Grobmyer, daughter of Mr. and Mrs. John R. Grobmyer became the bride of Williams Starn Mitchell, Jr., son of Will B. Mitchell, and the late Mrs. Frances Roots Mitchell, daughter of the late Mr. and Mrs. Logan H. Roots. The ceremony took place in Little Rock with Dr. W. R. Witsell, rector of Christ Episcopal Church, at the Grobmyer residence. Mrs. William L. Tedford, Jr., sister of the bride, Mrs. George W. Thompson, Mrs. John F. Wilson, Mrs. John W. Smith, Mrs.; Edward A. Bellingrath and Mrs. E. J. Butler of Forrest City were bridesmaids. Miss Elizabeth Grobmyer as her sister's maid of honor, and Will S. Mitchell served his son as best man. The bride graduated from Little Rock Junior College. The bridegroom attended the Univ. Of Arkansas Law School, and graduated from Princeton Univ. and Yale Law School. Out of town guests included Mrs. O. B. Rollwage, grandmother of the bride, Mr. and Mrs. E. J. Butler and Mr. and Mrs. Scott Kirkpatrick, Mrs. Gazzola Vaccaro, and Mrs. Leo Vaccaro all of Forrest City; Mr. and Mrs. Otto Rollwage of Ft. Smith, relatives of the bride Mrs. Vann Hemingway of St. Louis, uncle and aunt of the groom, and their daughter, Mrs. Arnold White, also of St. Louis.

Marriage-19381010-Marriage: Mason/Aycock-E. B. Mason of this city was united in marriage Saturday to Johnye Aycock, with the ceremony at Oxford, Miss., by Rev. Perry, Pastor of the Baptist Church there. They are now at home here in Forrest City.

Marriage-19390214-Marriage:Pope/Laughinghouse-On Saturday night, a marriage consummating the happiness of Miss Margaret Pope and Mr. Albert Fenner Laughinghouse of this city was performed at the Galloway Methodist Church parsonage, with Rev. Maxadan, Pastor of the church officiating. Mrs. Laughinghouse is the daughter of Mr. and Mrs. John Pope, who live in Memphis. They formerly lived in Forrest City. They were accompanied by Mrs. E. L. Crawford and Mrs. James G. Sanders, of Memphis. She has been employed at Goldsmith's Dept. Store in Memphis for a number of years, and is

a graduate of Tech High School in Memphis, and attended Baylor College. Mr. Laughinghouse is the son of Mr. and Mrs. Fenner Laughinghouse of this city, and is an employee of the National Bank of Eastern Arkansas. They will make their home at 907 North Rosser Street.

National News:

National-19380101-National News-Unemployment benefits begin in 21 states and the District of Columbia today.

National-19380111-National News-Acting WPA Administrator Aubrey Williams today advised Pres. Roosevelt that between 250,000 and 300,000 persons had been added to WPA rolls since Dec. 1, bringing the total on WPA relief to 1,760,000.

National-19380124-National News- Washington-Kidnappers picked Dizzy Dean as first victim, then decided the Cardinals would not pay \$50,000 for his release. Washington-17,645,756 bales of cotton ginned prior to Jan. 16 from the 1937 crop.

National-19380202-National News-Georgia becomes 45 th state to repeal prohibition, leaving three states remaining as dry states, Tennessee, Kansas and Mississippi.

National-19380223-National News-Tucson, Ariz.-Gen. John Pershing seriously ill. His only son, Warren, flew to his father's bedside today. The 77 year old suffers from rheumatic condition and high blood pressure.

National-19381010-National News-Pres. Roosevelt advises Speaker of the House of Representatives, William H. Bankhead, that the Ludlow war referendum would cripple any President in conduct of foreign relations and would lead other nations to believe they can violate American rights with impunity. The speaker explained the sponsors think it would be helpful in keeping the United States out of war, to which the President stated that he thought it would have the opposite effect.

World News:

World News-19390212-Japan refuses to reveal her naval program, per Vice Admiral Yamamoto.

World-19380103-World News-Shanghai-Chinese form new government to fight war to finish. Chiang Kai-Shek remains Commander in Chief of Armies, and will conduct guerrilla campaign against the Japanese.

World-19380207-World News-Perhaps Japan will answer note on Naval Program requested by the United States, Great Britain and France. They had requested specific information on Japan's Naval building programs, a Foreign office spokesman said today. Washington—Less than two days after warning that the United States will build larger battleships, if necessary, Secretary of State Cordell Hull proposed today that all nations make a "determined effort" to promote peace through reciprocal trade treaties and limitation of armaments. 39, 700 highway deaths on the U. S. in 1937. British warships ready to act in Mediterranean to attack any submerged submarine in the British patrol zone of the Mediterranean.

Telephone Numbers:

Ad January 25,1938:

W. S. ALLEY INSURANCE AGENCY
Office over National Bank of Eastern Arkansas
LIFE—FIRE—LIABILITY—REAL ESTATE
Your patronage solicited and appreciated
Income Tax Returns Prepared
Call To See Me

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

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

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

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

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

000-Ad-Broadway Barber Shop [1934 Aug 2]

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

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

000-Ad-Busy Dept. Store-"We Sell to Sell Again" [1937 Feb 19]

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

000-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]

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

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

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

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

000-Ad-Daily Times Herald-By Mail-25 cents for five weeks-\$2.50 for one year; By Carrier Boy in Forrest City-one week, 10 cents, and \$5.00 per year [1937 Feb 3]

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

000-Ad-Deaderick Tire Store-Next Door to Jack's Café-On Broadway [1938 Feb 17]

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

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

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

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

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

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

000-Ad-Eugene Wave Shop- Mann Building, N. Washington St.-Mrs. R. H. (Jackie) Winfield, Prop. [1937 Feb 19]

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

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

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

000-Ad-Fine Watch and Clock Repairing-Work Guaranteed, and estimates free. Paul Tischer at Gustafson Jewelry and Gift Shop [1937 Feb 1]

000-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]

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

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

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

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

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

000-Ad-Gregory's Hardware & Furniture Co.-H. W. Gregory-Forrest City [1938 Jan 20]

000-Ad-Haury Jeweler-114 West Broadway-Expert Watch, Clock and Jewelry Repairing-Engraving, Diamond setting. [1937 Feb 1]

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

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

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

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

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

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

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

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

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

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

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

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

000-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]

000-Ad-Notice of Sale by Administrator, A. C. Bridewell of National Bank of Eastern Arkansas-Estate of H. A. Boulton, deceased. On Feb.27th.

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

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

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

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

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

000-Ad-Powder Puff Beauty Shop-[Feb.17, 1933]

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

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

000-Ad-Real Pit Barbeque-Uncle Jim's Place-Best in Forrest City [1938 Jan 1]

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

000-Ad-Rock Island-Plan Now for a Winter Vacation-J. R. Sangster, Agent-Forrest City [1938 Jan 7]

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

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

000-Ad-See Hodges Furniture and Hardware Store for Plow Gear for the Spring Farm Work-[1938 Feb.23]

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

000-Ad-Shoe Repairing-Work guaranteed, prices are right, give us a try. 207 Rosser St.-Auten & Dean [1938 Jan 1]

000-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]

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

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

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

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

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

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

000-Ad-The National Bank of Eastern Arkansas-Established 1886

000-Ad-The National Bank of Eastern Arkansas-Officers'. 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.

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

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

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

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

000-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

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

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

000-Ad-Western Auto Assoc. Store-Forrest City-offers \$1 for your old car radiator. [1937 Feb 17]

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

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

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

000-Ad-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 Co.-Hydrated Lime for Spraying the Orchard-Phones 1 and 75-Feb.17, 1933

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 & Hardware-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]

005-Ad-Free: About 200 yards dirt for the removing. Call W. N. Landers, phone 5, Arlington or Marion Hotel [1938 Jan 5]

006 Ad-Logan's Drug Store-Gibson Art Cards 1922

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

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

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

012 Ad-Vadakin & Landvoigt-The Forrest City Times 1914

016 Ad-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 Ad-Fondren and Smith, Grocers-Corner of Washington and Jackson Street -Free Delivery 1901 1903

017-Ad-Cohen's-Better Values-Rosser Street-Phone 17 [1938 Jan 07]

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

018 Ad-Forrest City Steam Laundry-Mrs. J. B.Moody, Prop.-Rollwage Buiding, South Side 1903

018 Ad-Klondike Bakery-James Toney Prop. 1911

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

019 Ad-J. S. Shields & Co.-Prescriptiona Druggists 1917 1908

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

019-Ad-Crowley Ridge Motors-Service Co. Building-Phone 19-Dodge/ Plymouth [1937 Feb 17]

021 Ad-Waters-Pierce Oil Co. Office 1913

024 Ad-Rollwage & Alderson- 1903

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

026 Ad-A. J. Vaccaro & Co.-Proprietors of the Emporium -Ladies Millinery 1909

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

028 Ad-Furnished Rooms for Rent-Call 28 1911

029 Ad-Fondren Bros. Groceries 1913

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

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

029 Ad-Mallory & Fogg-The Palace Saloon-Corner Washington & Jackson Street-in the Winthrop Building-Fine Wines, Liquors, & Cigars-Keg & Bottle Beers 1908

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

030-Ad-Underwood Welding Service-Old Dixie Motor Co. Bldg. Old Hwy 70 West [1938 Feb 15]

031 Ad-City Drug Store- Phone 31 1913

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

031 Ad-City Drug Store Hatcher & Caldwell-1911

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

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

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

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

034 Ad- W. T. Sanders-Dealer in Dry Goods-114 Front St-Free Delivery 1908

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

**035-Ad-Wood For Sale-Any length, by load or cord. Call C. E. Cresap, Phone 35
Billy's Place [1937 Feb 1]**

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

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

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

038 Ad-Ewart Marsahll Lumber Co. 1910 1911

038 Ad-Van Houten-Marshall Lumber Co. 1917

**040 Ad-Hotel Marion, Formerly the Belser-Mrs. Pauline Goddard, Prop. The
Only \$2 House in the City 1901**

**041 Ad-Fussell-Graham-Alderson Co.-Successors to Fussell Graham & Co.-and
L. Rollwage & Alderson-Telephone 41 1902 1923**

**042 Ad-Landvoigt & Vadakin-Book, Music Store, and Printing Office 1908
1911**

044 Ad-The Forrest City Bottling Works- 1911

**044 Ad-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 Ad-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 Home-Mrs. N. W. Norton-Residence 1913

048 Ad-F. W. DeRossitt-Will Pay Cash for Mule and Horse Colts 1909 - - -

049 Ad-Eldridge & Scott 1917

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

**049 Ad-Forrest City Real Estate Co.--J. L. Newsome, Pres/W. H. Brown,
Sect./Wm. W. Campbell, Treas. 1910 - - -**

049 Ad-Newsome, Eldridge & Co.-Mallory & Eldridge in 1914 1910

**049-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]**

**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 Ad-White Garage-Charlie White, Proprietor-Willard Batteries, Swinehart
Tires, Filling Station-Old Presbyterian church building-In 1928, Whippet
Automobiles for sale. 1925**

052 Ad-Newsome & Ferrell Realtors 1911

054-Ad-Brown's Community Store-Phone 54-Instant Delivery [1938 Feb 23]

**058-Ad-Pettus & Buford-General Merchandise and Plantation Supplies 1910
1911 1912 1913**

**059 Ad-Robert L. Pettus Clothing & Dry Goods-Invites Your Trade-Telephone
No.59-McCrary Building 1902**

060 Ad-John Schlosser-Residence 1913

061 Ad-N. B. Nelson & Co.-Jug Trade a Specialty 1902 1903

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

**065-Ad-For Sale-One carload of good work mares. Apply H. F. Beetch, H & R
Implement Co., Phone 65 [1938 Jan 1]**

066 Ad-Moseley Steam Laundry 1922

068 Home-C. P. Muller-Residence 1913

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

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

071 Ad-J.\$ T. Dement-Dealer in High Class Groceries-Phone 71-1902

071-Ad-V. B. Izard & Co.

071 Ad-New Meat Market-Berry Fussell, Prop.-Beef, Pork, Mutton, Lamb, Veal, and Poultry-Also Handle Fresh Eggs, Butter & Vegetables 1908 1909

073 Ad-E. N. Gilliland-Tubular Wells, Plumbing, Steam Fitting-N. Washington by the Presbyterian Church-1908

073 Home-Miss Alice Currie-Residence 1913

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

073-Ad-Edgar-Warren Drug Co.-Phone 73-Full Supply-Diphtheria Toxoid, Pneumonia Bacterin, and Typhoid Bacterin-[1937 Feb 4]

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 Ad-Norton Abstract and Loan Co.-Rollwage Building 1928

075 Ad-Grobmyer Lumber & Feed Co.-Dealers in All Kinds of Lumber, Sash, Doors, Shingles, Etc.-Prompt Delivery 1908 191001911 1912

075 Ad-Vaccaro-Grobmyer Co.-Long Distance 1806, local 75 1922 1917

077 Ad-Brandon & Baugh-North Front Street-Long Distance Phone 77 1901 1917

079-Ad- Purity Dairy-S. B. Trapp,-Prop. 1912

081-Ad-Neely & Neblett-Dry Goods & Groceries 1908

082 Ad-Klondike Bakery-Fred Kleiber, Prop. Telephone 62-Fresh Bread Every Morning

084 Ad-Forrest City Ice & Power Co.-Agents for Cudahy Packing Co.'s Products 1901 1902 1903

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

086 Ad-New Racket Store-M. Rutsky & Co., Prop. Free Delivery 1909

086 Ad-The Combination Shop-S. L. Berry, Mgr.-Shoe, Saddle & Harness 1908

088 Ad-C. H. Havens, Undertaker & Funeral Director-All Kinds of Coffins and Caskets-Burial Robes Kept in Stock-Telephone 88, Two Rings 1901

091 Ad-Enterprise Meat Market-Schh & Co. 1910

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

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

091 Ad-Shumacker Market & Grocery1919

- 091 Ad-T. O'Brien-Dealer in Fresh Beef, Pork, Veal, Mutton, Poultry & Produce-Prompt Delivery 1908**
- 091 Ad-The Palace Market & Grocery-Tom O'Brein & Willie Havens-Prop.-Rosser Street Opposite the Red Gin 1911**
- 093 Ad-W. R. Yelton-Authorized Dealer-Delco Light Farm Electricity and Frigidaire Refrigerators 1926**
- 095 Ad-Mrs. C. L. Platt-Your order for fruit cakes. \$Phone 95 1926**
- 097 Ad-Jno.W. Naylor-Teams Wanted to Transfer Lumber from St. Francis River to Crow Creek 1908**
- 100 Home-Dr. W. H. Alley-Residence 1913**
- 101 Ad-W. D. Paslay & Co. On Jackson Street, Near Stone's Livery Stable-Telephone 101, Free Delivery 1901**
- 103 Ad-J. W. Williams Dress Goods, Trimmings, Notions, Etc. 1903**
- 106 Ad-The Ideal Beauty Shop- Call Miss Lida Hinckley. 1920**
- 108 Ad-Havens Bros-J. K. Havens & Charles Havens-Dealers in Staples & Fine Groceries, etc.-Lunches to Order Telephone 108-Free Delivery 1902**
- 108 Ad-Restaurant-Short Orders Only-Rush J. Ash-Staple and Fancy Groceries-New Building, W. Jackson St. -Telephone 108-Free Delivery1903**
- 112 Ad-E. Turley & Co.-Byhalia Cash Store, Hancock Building 1902**
- 112 Ad-Turley Bros. & Gilliam in the Hancock Building on N. Washington Street 1910**
- 114 Ad-Robert Bowens-Steam Cleaning and Pressing Club 1922 1920**
- 116 Ad-C. A. Harris-Notice:Flies and Mosquitoes are coming, let me do your screen work, and other repairs. 1928**
- 122 Ad-D. Downey-Residence 1913**
- 124 Ad-W. B. Mann, Jr. Laundry 1902**
- 126 Ad-Izard & Williams, Forrest City, Ark.-Real Estate & Insurance-Office over J. W. Beck & Co. 1901**
- 126 Ad-Stevens Bros., Undertakers & Embalmers- South East Corner, South Washington and Front Streets-Phone 126 Day & Night 1903**
- 126 Ad-W. E. Williams & Son-Real Estate & General Insurance Agents 1902**
- 131 Ad-A. L. Grady-Dealer in Dry Goods-New Store-Telephone 131-Free Delivery 1902**
- 131 Ad-See Thomas L. Stout-Dealer of Remington Cash Registers 1926**
- 134 Ad-Atkins & Horne-Dealers in Hardware, Stoves, Tinware-J. H. Atkins 1901 1902**
- 134 Ad-L. R. Grobmyer's City Meat Market1929 1911**
- 137 Ad-Pettus & Fogg-General Merchandise-Robert L. Pettus and E. K. Fogg, Prop. 1909**
- 138 Ad-Henry F. P. Gorman-Expert Service Electrically and Mechanically-At residence 1926**

144 Ad-The Hot Shop Bakery- 1926

147 Ad-City Water & Light Co. 1911 1912 1917

147 Ad-R. C. Prewett, Physician & Surgeon-Over Dunavants's Drug Store 1902 1901

148 Home-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 Home-J. W. Morrow-Residence 1920 1913

152 Ad-St. Francis County Abstract Co.-Office in the Mann Building-Farm Loans available at 7 per cent interest.

155 Ad-Miss Blanche Smith-Residence 1913

158 Ad-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 Ad-B. W. McCrary-Dentist-Office over R. W. Bensons-Call 163 1919

166 Ad-Taylor, Knight & Co.-Real Estate and Insurance 1922

170 Ad-Forrest City Ice & Coal Co.-Bottling Works and Steam Laundry-George P. Taylor, Prop. 1920 1910 1911 1912 1913 1917

170 Ad-Forrest City Ice Cream Company-one gallon \$1.50 cash, \$1.75 charge 1920

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

174 Ad-Becker & Lewis Coal 1913 1910

174 Ad-Becker & Lewis-Furniture 1909-

175 Ad-Holland & Sellers-The Pure Food Groceries 1917

175 Ad-Pyle Piano Company-Pianos, Player Pianos, Edison's, Sonoras 1920

175 Ad-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 Ad-Forrest City Coal Co. Forrest City Ice & Coal-1922 1917

178 Ad-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

180-Ad-For Sale-Broiling size chickens. Apply Mrs. Clifford Barton, phone 180 [1938 Jan 13]

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

184 Ad-W. E. Kirby & Co. 1910 1909 1911

185 Ad-King's Greenhouses-Cut Flowers 1922

186 Home-J. E. Satterfield-Residence 1913

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

188 Ad-Robert Brittain Staple & Fancy Groceries 1910

189 Ad-Bus Service from Iron Mountain Railroad to Hotel Fisher 1911

190 Ad-Palace Meat Market-Phone 91 and 190 1929

191 Ad-Forrest City Cleaning & Pressing Club-L. S. C. Williams, Prop.-Shop near Presbyterian Church 1902

191 Ad-The Pearl Café-R. J. Ash Brothers, PropS.-Fresh Fancy Groceries, Fruits, Nuts, & Confections, Cigars & Tobacco 1908 1909

192 Ad=Walter Gorman-Lawyer 1913

199 Ad-J. T. Sanders, P .G.-Enterprise Drug Store-Hoadley's Ice Cream, Prescription Druggist-Prompt Delivery 1908 1902

199-Ad-Telephone 199 Sanders for anything kept in a first class drug store [1938 Feb 22]

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

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

204 Ad-W. F. Klotz-The Hardware Man-West Jackons Street-John Deere Plow Co. Implements 1912 1911 - - -

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

208-Ad-For Rent: Furnished room in modern home for two young men; steam heat, hot water. Phone 208 [1937 Feb 1]

209 Ad-Sellers & Scott Grocery 1910

211 Ad-Planters Gin-Talk to Arthur Boyle About Your Coal Supply for Winter 1908

212 Ad-Our Bakery 1911

**220-Ad-For Rent-Room for two adults, Preferably men; with board-Phone 220
[1937 Feb 1]**

225 Home-G. W. Christian-Residence 1913

225 Ad-J. I. Hawk-Realtor 1908

228 Ad-W. L. Lawrence, Prop.-City Grocery, Prompt Delivery 1909

232 Home-J. R. Johnson-Residence 1913

238 Ad-Dillon Beauty Shop-Beulah Hudson, Operator 1932

238-Ad-Dillon's Millinery-"Thrifty Individuality" Phone 238 [1937 Feb 18]

239 Ad-Jim Thompson Hauling 1910

241 Ad-Dr. Hugh Puckett-Graduate Veterinarian 1919

241 Ad-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 Home-L. Barnett-Residence 1913

**244-Ad-Madelyn Shop opening in old Maidwell Garment Co. Building-Phone
244 [1938 Feb 17]**

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

248 Ad-City Grocery-W. L. Lawrence, Prop. 1910

**248 Ad-L. F. Rollwage & Co.-High Class Groceries, Fruits, Produce-Quick
Delivery 1908**

248 Ad-Lawrence's City Grocery-Fresh Holsome Bread- 1911

**248Ad-New Meat Market-Berry Fussell-Prop. Beef, Pork, Mutton, Lamb, Veal,
and Poultry-Also Fresh Eggs, Butter, & Vegetables 1908**

252 Ad-W. J. Stolzer, Prop.-Concrete Plant on Madison Road 1909

253 Home-A. A. French-Residence 1913

254 Ad-Forrest City Furniture Co.-214 North Front Street 1908 1911

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

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

266 Ad-The Cheese Factory-Hill Street 1929

**268-Ad-Phone 268, Mrs. J. T. Sanders, for eggs from pure Rhode Island Red
Chickens, 50 cents a setting. [1938 Feb 28]**

269 Ad-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 Ad-A. H. Wood-Plumbing & Heating-217 N. Washington ST. 1917

272 Home-Darwin Thompson-Residence 1913

273 Ad-Rose's Home Grocery-1 Block West of Public School 1914

275 Ad-Tharp Grocery 1919

278-Ad-Milk: The best complete food. Have many customers here. Could supply a few more. See Peter Kittel or Phone 278 [1938 Jan 18]

279-Ad-For Rent-Five-room furnished apartment on S. Rosser, Close in. Apply to W. S. Alley, Phone 279 [1938 Jan 18]

282 Ad-Canterberry-Nash Produce Co.-Rosser Street 1920

282 Ad-Forrest City Produce Company-for Certo and Fruit Jars 1923

284 Ad-Herring and Schellhous-Land Engineers-Accurate Crop Measurements and Land Surveys-Mann Building 1919

285 Ad-Max Heuman-Dealer-Wynne, Arkansas-Hudson and Essex Cars 1920

290 Ad-Davis-Mize & Co.-Wholesale Only-Grocers and Dealer in Feeds 1923

293 Ad-C. C. Weier-Bricklayer & Builder1910

294 Home-A. Goldberg-Residence 1913

298 Ad-Merchants Grocer Company-Wholesale Only-Edmond E. Stevens, Mgr.-Hill and Grant Streets 1919

298 Ad-Singer Sewing Machines-J. D. Caldwell, Manager-Wynne, Arkansas 1924

299 Ad-J. L. Scott & Co.-South Front Street 1919

299 Ad-R. E. Sellers-Groceries-Pettus Building 1909

299 Ad-Scott and Ferguson-Home Needs Suppliers-Front Street Phone 299 1913

299 Ad-Sellers & Scott Grocery 1911 1910 - - -

300 Ad-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 Ad-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 Ad-Perry Cooperman's Furniture House-on Front Street 1919

311 Ad-Wood for Sale: J. L. Newsom-First Class Wood Yard 1911

312 Ad-A. D. Boyle-Jeweler-Imperial Building 1912

313 Ad-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-Frigidaire 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]

319-Ad-For Rent-Two-room housekeeping apartment. Nice neighborhood, Phone 319 [1938 Jan 18]

323W-Ad-For Rent-A two-room furnished housekeeping apartment. Close in. Mrs. Pauline Goddard, 306 E. Hill Street, phone 323W. [1938 Jan 18]

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]

333-Ad-Daniel Truck Line, Local and Long Distance. Daily to and from Memphis. Telephone 333, L. M. Jackson, Forrest City [1938 Feb 28]

333-Ad-Strayed or Stolen: Brindle Male dog with white face. Answers to name Spot. Apply Sinclair Service Station, Phone 333- [1938 Jan 1]

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

336-Ad-Quality Cleaners-Phone 336-New unit for Silks and Light Woolens-[1938 Feb 15]

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

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

341 Ad-Joe E.Beck-Blacksmithing Shop on Jackson Street Near Iron Mountain Railroad 1911

341-Ad-McCormick-Deering Store-Grant & Garland Streets-Phone 341-Farmall 12 Tractors [1938 Jan 26]

344 Ad-Smith's Service-Hauling and Towing 1920

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

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

353-Ad-Sharpe's-For Best Values-Rosser Street=Phone 353 [1938 Jan 4]

354 Ad-Sharpe The Tailor-Corner Washington and Jackson 1919 1914

355 Home-Paul Johnson-Residence 1913

357 Ad-Cooperman's-Let us repair your phonograph 1926

357 Ad-We Deliver-COD 1914

358-Ad-For Rent: One furnished bedroom, steam heat. Men only apply. Mrs. Fred Harrelson, Phone 358 [1937 Feb 23]

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

367 Home-Lula S. Blount-Residence 1913

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

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

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

379-Ad-Forrest City Daily Times-Herald-Phone 379 [1938 Jan 18]

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 Mattress Co., Memphis. Miss Dorothy McCurdy, Phone 387, Forrest City [1934 Aug 3]

388 Home-D. Edgar-Residence 1913

391 Ad-Coleman's Dairy-For delicious milk 1922

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

409-Ad-B & F Advertising Company-Outdoor-Neon or Bulletin-Service guaranteed. Phone 409 [1937 Feb 1]

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

420

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

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

423 Ad-Grissom Taxi Service 1928

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

442-Ad-For Hire-One Dodge half-ton truck with driver. Will haul in or out of town at a reasonable rate. Apply Curtis Mosley, 903 Christian St., Phone 442 [1938 Jan 1]

453 Ad-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]

454-Ad-Lost-White Eskimo Spitz. Answers to name "Pinky". Reward, contact Mrs. James DeRossitt, phone 454 or 133. [1937 Feb 1]

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

474 Ad-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 Ad-B. F. King-Florist

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

485 Ad-Morgan Honnell Florist 1929

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

485-Ad-Wanted: A good cook and housekeeper, settled woman preferred. Servant's house on yard. Phone 485 [1938 Jan 1]

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

500 Ad-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]

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

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

525 Ad-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-

534-Ad-For Rent: Four room furnished apartment with bath, private entrance. Apply Miss Lula Sinclair-Phone 534 [1938 Jan 3]

534-Ad-For Rent-Four room apartment, furnished. Private entrance and private bath. Lula Sinclair, phone 534. [1937 Feb 1]

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

555 Ad-Coca-Cola Bottling Co. 1931

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

619-Ad-Dr. M. A. Arrington-Graduate Veterinarian-Day phone 73, Night Phone 619 Forrest City [1938 Jan 1]

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

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

7F2-Ad-For Sale: Lespedeza hay, fire wood, and heater wood. Call V. O. Turner, phone 7F2 [1938 Jan 1]

808F02 Home-Tom Bridgforth-Residence 1913

808F03 Home-J. A. Whittenton-Residence 1913

808F04 Home-Sam Danehower-Residence 1913

808F05 Home-John McCrary-Residence 1913

808F11 Home-Clifford Whittenton-Residence 1913

808F12 Home-W. T. Nolan-Residence 1913

814 K. Home-M. Wilkins-Residence 1913

815 A. Ad-Bird-Riverview 1913

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

820F02 Home-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 Ad-Morgan and West Box Co.-Madison, Arkansas 1925

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

9F13-Ad-For Sale: Dry saw mill stove wood and kindling, green country heater wood. Mrs. Herman J. Rodrain (Nell R. Perkins Rodrian), Madison, phone 9F13 [1938 Jan 14]