

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday January 10 JOHNSON STATION By Mrs. J. T. Short

On Jan. 1, the electric lights were turned on at the school building, and are we proud of them! The line extends on to Evan's nursery.

Friday January 10 Funeral Services For T. E. Gregg

Thomas Edward Gregg, age 40, died in a Fort Worth hospital Wednesday morning after a two weeks illness. He was employed at the W. L. Barrett Grain Company.

He is survived by his wife and three children, Billy, Buddy and Eddie Lean; his mother and father, Mr. and Mrs. W. J. Gregg; one sister, Mrs. Minnie Chambers of Roosevelt, Okla.; two brothers, C. H. and J. W. Gregg of Arlington.

Funeral services were held at the Moore Funeral Home Thursday afternoon. Rev. W. L. Barrett officiating. Burial was in Parkdale Cemetery.

Friday January 10 WATSON NEWS Mrs. W. E. Adams

George Bellamy of Crowley, died in a Ft. Worth hospital, Saturday, Jan. 4. He was 68 years old. He is survived by three sisters, Mrs. Nora Grider, Watson, Mrs. John Thompson, Arlington and Mrs. Ellen Hit of Rule, Texas, and two brothers, Charles and Elder Bellamy. He was buried in the Ford Cemetery. The pall bearers were his nephews, Roy, Jim, ????, Mike and ???? Watt.

Friday January 10 Funeral Services George Bellomy

Funeral services for **George M. Bellomy** were conducted Sunday afternoon at the Moore Funeral Home. Rev. S. M. Bennett officiated, burial was in Ford Cemetery.

Mr. Bellomy died in a Ft. Worth hospital, Jan. 4, 1936, at the age of 81 years. He had been in declining health for more than a year. He was reared in the Arlington Community and a number of years ago he moved to Crowley, Texas, where he made his home up until the time of his death.

Survivors are two sons, W. D. and Frank of Hollywood, Cal., 3 daughters, Mrs. F. T. Carter and Mrs. W. R. Stuard of Dallas, Mrs. E. W. Larkins, Ft. Worth; two brothers, Charlie and Elder Bellomy of Watson; three sisters, Mrs. J. H. Thompson, Mrs. Nora Grider, Watson; and Mrs. Ellen Hitt of Rule, Texas. Several grandchildren also survive him.

Friday January 10 Early Evangelist Dies San Antonio

Rev. Sid Williams, Baptist evangelist was buried in San Antonio Sunday; he was 72 years of age. Rev. Williams was well known in Arlington and Tarrant County. Long before the country heard of Billy Sunday and other now famous evangelists he was going over the country with his message, preached in the same manner.

He always drew a crowd and kept them entertained every moment they were in his presence. All the old timers of the county remember him, many times he has spent weeks with them, a valued friend whose going left a blank around the family fireside. Sid Williams was witty, he was happy and he was sincere, truly a great man and his passing will be mourned by thousands.

Friday January 10 DEATH CLAIMS INFANT OF MR. AND MRS. LEON BOOKER

Mr. and Mrs. Leon **Booker** have the sympathy of all their friends in the loss of their **infant** born Sunday night at St. Joseph's Hospital, Ft. Worth. The baby was a little girl and her parents gave her the name of **Janice**.

Friday January 10 Mrs. J. M. McCombs Brother Dies

Funeral serves were conducted at the Moore Funeral Home, Tuesday afternoon January 7, 1936, for **Ernest Tippitt**, age fifty seven years and four months. Rev. S. M. Bennett conducted the services. Burial was in Parkdale cemetery.

Survivors are two brothers, C. E. Tippitt and A. W. Tippitt of Fort Worth; four sisters, Mrs. A. M. Prather, Mrs. H. D. Campbell of Greenville, Mrs. W. T. Martin, Oklahoma City and Mrs. J. M. McCombs, Arlington.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Mr. Tippitt was born September 8, 1888, in Hunt County near Greenville, where he resided most of his life. He has visited his sisters in Arlington at different times and the friends made during these visits will be sorry to hear of his death. Mrs. McCombs has the sympathy of all her Arlington friends in the loss of her brother.

FRIDAY JANUARY 17 *Funeral Services For S. W. Duke*

Short funeral services were conducted at the grave Monday morning for **Sidney W. Duke**, 46, son-in-law of Dr. and Mrs. George W. Fender, who died at his home in Mena, Ark. Saturday, after an extended illness.

He is survived by his wife, Mary Duke, one son, Sidney Duke, Jr., one daughter, Hannah; his mother, Mrs. T. H. Duke, Prescott, Ark., one sister, Mrs. John B. Crosby, Hope, Ark., and four brothers, Fred Duke, Mena, Ark., Holbert Duke, Conway, Ark., Horace Duke, Prescott, Ark., and Chipley Duke of Little Rock, Ark.

Funeral services were conducted in Mena, Sunday at the First Presbyterian Church by the pastor, Rev. R. B. Nolan. The Arlington service was conducted by Rev. J. H. Patterson and Rev. S. M. Bennett of Arlington and Rev. Everett B. King, pastor of the Hemphill Presbyterian Church in Ft. Worth. Rev. King is a former schoolmate of Mrs. Duke, both having attended Trinity University. Burial was in Parkdale Cemetery, Arlington.

Pall bearers were Paul Carter, Joe Preston, Dr. E. C. Hancock, Walker Echols, Jim Ditto and Thomas Spruance.

Mr. Duke had been a resident of Mena for the past 23 years and was actively engaged in the banking and insurance business until his illness. He was well known in Arlington having visited here many times, the friends made during these visits and the many friends of Mrs. Duke and Dr. and Mrs. Fender extend sympathy to the entire family in their bereavement.

Mr. Duke's brothers, with the exception of one, Fred Duke who remained at home with his mother who is ill, were present at the services Monday.

Other relatives present from out of town were Mr. Duke's aunt and uncle, Mr. and Mrs. J. C. Gann of Little Rock, Ark., Mr. and Mrs. Sullivan, Ft. Worth, Mrs. Duke's three uncles, R. N. Fender, Rockwall, R. W. and Ernest Fender, Ft. Worth.

Friday January 17 *Funeral Services George W. Ray*

George W. Ray aged 61 years died at the Masonic Home, Sunday. Funeral services were conducted Monday by Rev. John W. Patterson, pastor of the Presbyterian Church. Burial was in the Masonic Cemetery.

Mr. Ray had been an inmate of the Home for the past five years and was well liked by all the members, his going will leave a blank in the lives of many of them.

Friday January 24 *Last Rites For Grandma Kimble*

Grandma Kimble, 86, a resident of Arlington for 35 years died in a Dallas hospital, Jan. 17. Funeral services were conducted by Rev. J. T. Upchurch at Duncanville the 18th at two thirty. Burial was in the Treacie's Cemetery

Mrs. Kimble was born at Graford, Ill., January 23, 1850. She made her home with Mr. and Mrs. W. M. Perrett. She was a loveable character, patient, long suffering and happy in her faith and religion.

The neighbors and friends who knew her well feel they have lost a friend and guide, one who was always eager to point the way to better things and a "home not prepared by hands." She will be missed but her influence will remain with those who knew her best.

Friday January 24 GRACE CHAPEL By Miss Addie Brewton

We are sorry to hear of the death of **Mrs. Roseborough** who passed to her home on Sunday January 19.

She was making her home with her son, Mr. Will Leatherman of Arlington. We express our sympathy to the family in their loss.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday January 24

Mrs. T. Roseborough Passed Away Sun.

On Sunday January 19, Mrs. T. A. Roseborough passed away, at the home of her son, W. A. Leatherman, after an illness of several months.

The funeral service was held in the home with Bro. Shearer and Bro. Patterson officiating.

Survivors besides her son are three brothers. R. C. Bridges, Dalhart; J. N. Bridges, Cleburne; and J. R. Bridges, Princeton, Alabama. Two sisters, Mrs. H. L. Overall, Wartrace, Tenn., and Mrs. T. L. Bostic, La Rue, Texas.

Quite a large number of out-of-town relatives attended the funeral.

Our deepest sympathy goes out to those who are left and with the poet we would say:
"You cannot say, you must not say
That she is dead. She is just away.
She has wandered into an unknown land
And left us dreaming, how very fair
It needs must be since she lingers there,
So think of her faring on, as dear
In the love of There as the love of Here.
Think of her still as the same and say,
She is not dead—she is just away."

Friday January 24

CARD OF THANKS

We wish to express our deep appreciation to our many friends and neighbors for their kindness and sympathy during the illness and death of our mother, **Mrs. T. A. Roseborough**.
Mr. and Mrs. W. A. Leatherman.

Friday January 31

KILLED IN WRECK

Mr. and Mrs. Noel Cowden and Noel Jr., left early Wednesday morning for Plainview to attend the funeral of Mrs. Cowden's sister-in-law, **Mrs. C. G. Brown**, killed in an automobile accident early Tuesday evening. Mrs. Cowden's brother, C. G. Brown, who was driving with his wife at the time of the accident, was seriously injured. He suffered a dislocated hip, broken right hand and severe lacerations.

The accident occurred on the Plainview-Lubbock highway near Abernathy. Mrs. Brown and her husband were picked up by two Lubbock men and carried to the Plainview hospital.

Friday January 31

MRS. MEGGS' SISTER PASSES ON

Tuesday morning, early, Mrs. Laura Meggs, of South Pecan St., received a telegram that her sister, **Mrs. W. W. Ware** of Alvin, Texas, had passed away at 1:00 a.m.

Mrs. Ware visited Mrs. Meggs for several weeks last fall, and made a number of friends while here. She has been in bad health for a number of years, and her death has been expected for some time.

Friday January 31 ARCHITECT FOR BOBO'S HOSPITAL IS PLANE VICTIM

R. C. Kirk, pilot killed in a plane crash in Itasca last Thursday, was Jimmie Creel's flying instructor and **Albert H. Boren** was the architect for the Bobo Hospital.

Both of these men were frequent Arlington visitors and had many friends who were shocked to hear of their death. Several Arlington people attended the funeral services for Mr. Kirk in Grand Prairie Monday.

Friday January 31

MISS MARY STOKES IS DEAD

Miss Mary Stokes, age 59 years, died in a Wichita Falls hospital, Thursday January 24, of pneumonia. Miss Stokes was the sister of Mrs. George W. Fender and aunt of Mrs. Mary Fender Duke of Arlington. Funeral services were conducted Friday morning at 10 at the Moore Funeral home. Officiating ministers were Revs. J. H. Patterson, S. M. Bennett of Arlington and Rev. E. B. King of Fort Worth. Burial was in Parkdale Cemetery.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday January 31

EULESS

Mrs. Oliver Arnett

We were indeed saddened to hear of the death of **Mrs. Fred Meadows** who passed away Monday morning at 5 o'clock in a Fort Worth hospital. She had been there since Friday afternoon. She gave birth to a seven lb. baby girl and contracted pneumonia Sunday morning. Mrs. Meadows, before her marriage about three years ago was Miss Anna Belle Rich. We are in deepest sympathy with the bereaved and pray that God's richest blessings be bestowed upon them. Besides her husband and baby, Freddie Ann, she is survived by her father, Mr. Henry Rich, one brother Odell Rich, one sister, Mrs. Buddie St. Claire. Funeral services were held at 2 o'clock Tuesday afternoon at the Fundamental Baptist Church. Her body was laid to rest in Callaway Cemetery.

Friday January 31

CARD OF THANKS

We wish to express our appreciation and deep gratitude for the many kind deeds shown us during the illness and death of our daughter, wife and sister, **Mrs. Anna Belle Meadows**. We also want to thank Mr. Moore of the Moore Funeral Home for his kindness. We pray that God will take care and bless each of you.

Mr. Henry Rich, Odell Rich, Mrs. Buddie St. Claire, Mr. Fred Meadows.

Friday January 31

EULESS NEWS

Mrs. Oliver Arnett

H. F. Ferris attended the funeral of **Mr. Henry Yancey** of Grapevine Monday afternoon.

Friday February 7

George R. Maynard Buried Monday

George R. Maynard, aged 68 years, seven months and eight days, died at his home on Border Street, Saturday afternoon, Feb. 1. His death was very sudden and a terrible shock to his family and friends. Mrs. Maynard had gone to town and was away from home only a short time and upon her return she found her husband had died during her absence.

He had been ill for about three years, but at the time of his death was thought to be in his usual state of health. Since his death neighbors have told his grief stricken wife, that Mr. Maynard had told them he had been feeling much worse for the past few weeks. He suffered a slight stroke of paralysis at the beginning of his illness and since that time has been under constant medical treatment.

Mr. Maynard was born at Port Elizabeth, South Africa, where his father was a trader. He was reared near Corsicana and moved to Arlington from Dallas about 10 years ago.

Funeral services were conducted Monday morning at ten o'clock, from the Moore Funeral Home, with Rev. S. M. Bennett officiating. Services were conducted at the grave by the Masons. Pall bearers were members of the lodge. Burial was in Parkdale Cemetery. Mr. Maynard is survived by his wife, one son, Harry Maynard, Fort Worth, two grandchildren and one sister, Mrs. George Burnett of Ronoake, Virginia.

Friday February 7

Mrs. Jim Wright's Mother Dies Sun.

Mrs. Smith, mother of Mrs. Jim Wright, died in St. Joseph's hospital in Ft. Worth, Sunday night and was buried Monday. She had been in ill health for some time.

Mrs. Wright's friends in Arlington will be grieved to hear of her loss and extend deepest sympathy to her and the rest of the family.

Friday February 7

EULESS NEWS

Mrs. Oliver Arnett

Little Freda Ann Meadows, two weeks old, whose mother passed away Monday, January 27, is being cared for by her grandmother and aunt, Mrs. Annie Meadows and Mrs. Rubie Mayes. She had been in the hospital from the time of her birth until last Sunday when she was brought home. She is doing fine at present and we hope she continues to do so.

Friday February 14

Funeral Services For Mrs. Roberts

Mrs. T. D. Roberts died at her home in Arlington Tuesday after a short illness. Funeral services were conducted in Dallas Monday (?). Mrs. Roberts moved to Dallas some time ago to

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

be near her children, but was never satisfied away from her home in Arlington and about two weeks ago moved back.

Her daughter, Mrs. Armo Payne of Dallas moved here with her parents, and they had been here only about a week when Mrs. Roberts became ill.

Friday February 7 CARD OF THANKS

We wish to express our deep appreciation to our many friends and neighbors for their kindness and sympathy, and also the beautiful floral offering at the time of the sudden death of our husband, father, son and brother, **John W. Degenhart**. We pray that God will take care and bless each of you.

Mrs. John Degenhart and Jane, Mr. and Mrs. George Degenhart, Giles Degenhart, Verona Cannon.

Friday February 14 J. W. Degenhart Buried Saturday

Funeral services for **J. W. Degenhart** were conducted Friday at two o'clock at the Euleless Methodist Church. Rev. Paxton Smith officiated. Burial was in the Calloway Cemetery. Pall bearers were Aubury Fuller, Bob Curry, Bud and Roxie Ferris, Carl Horton and Andy Morelock.

He is survived by his wife, Mrs. Ruth Degenhart, one daughter, Jane, his parents, Mr. and Mrs. George Degenhart, all of whom live near Euleless; a brother Giles Degenhart, Dallas and a sister, Mrs. Verona Cannon also of Dallas.

Mr. Degenhart was crushed to death in Dallas, Thursday, when a bus ran over him as he worked at the Bowen Motor Coach garage. He formerly lived between Arlington and Euleless, and was well known in both places.

Friday February 14 EULESS Mrs. Oliver Arnett

This community was stricken with grief on Thursday morning of last week when news came of the sudden death of **John Degenhart**, 28, of Dallas, formerly of Euleless. John, who was employed at the Bowen Motor Coach Shop in Dallas was making a repair on the brakes of a bus, when the driver not knowing that John was under the bus pulled out for Houston. The back wheel ran over him, killing him instantly.

John was born in Dallas and moved to this community at the age of 5. He was married to Miss Ruth Ferris Jan. 22nd 1927. To this happy union was born one child Patsy Jane, who is 3 years old.

Everyone who knew John was his friend and loved to be in his presence. He tried to treat everyone alike and be kind to everyone. He always wore a smile and had a kind word for each person he met.

This family lived in this community until 6 months ago when he found the work he loved so well at the Bowen Shop in Dallas. He was a first class mechanic and put his whole life into the work as it was his favorite kind.

Our heartfelt sympathy goes out to this bereaved family in their time of sorrow.

John professed religion several years ago and was of Methodist faith while he had never joined the church. He was waiting to join with his daughter when she was old enough.

The 57 sprays of beautiful flowers and the large church overflowing with friends and relatives was proof enough that John lived a straight life and had many, many friends.

He is survived by his widow, Mrs. Ruth Degenhart, one daughter, Patsy Jane, his father and mother, Mr. and Mrs. George Degenhart, one brother Giles of Dallas and one sister Verona, of Dallas.

Funeral services were conducted Friday February 7th 1936 at 12 o'clock at the Euleless Methodist Church with Rev. Paxton Smith of Tolar, former pastor at Euleless in charge. His body was laid to rest in the Calloway cemetery.

Friday February 14 FUNERAL SERVICES FOR MR. MELTON AND MR. HOGUE

Funeral services for both **William Graham Melton**, 81, and **Luther Marion Hogue**, 50, who died within an hour of each other Saturday at their home 1935 Hurley Ave., Ft. Worth,

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

were conducted Monday afternoon at two o'clock at the Tabernacle Baptist Church in Ft. Worth. Burial was in Greenwood Cemetery. Revs. Ramsey Pollard, Albert Venting and A. S. Gafford officiated.

Pall Bearers for Mr. Melton were C. A. Longhurt, R. H. Gunn, J. J. Coleman, A. G. Hansen, Ed L. Sorrels and J. J. Melear. Pallbearers for Mr. Hogue were F. L. Covert, R. L. LeGate, L. I. Brown, L. M. Spears, A. H. Thomas and D. C. Melear.

Mr. Melton is survived by one son, William S. Melton; two daughters, Mrs. Hogue and Miss Mable Melton and three grandchildren of Ft. Worth. Mr. Hogue's survivors are his wife, one daughter, Polly Marie, Ft. Worth: and three brothers, Perry Hogue of Grapevine and W. P. and Jerry Hogue of Keller.

Mr. Hogue, an employee of the Traction Co., for 25 years died from an attack of acute indigestion at 4:30 Saturday morning and Mr. Melton, his father-in-law had been suffering from a heart ailment several days. He died in an adjoining room at 6 o'clock Saturday morning.

Mr. Melton suffered a paralytic stroke several days ago and had been unconscious for three days. Mr. Melton was a pioneer citizen of Arlington and community. He reared his family south of town and was respected and loved by all who knew him. The many friends of Mrs. Hogue and Miss Mable Melton extend deepest sympathy to them in their loss.

Friday February 14

JOHNSON STATION

Mrs. J. T. Short

Old friends of Miss Mabel Melton and Mrs. Mary **Hogue** extend tenderest sympathy to them in their sad hours of grief in the loss of their father, **Mr. W. T. Melton** and Mrs. Hogue's husband, both of whom passed away at their home in Fort Worth Saturday morning just one hour apart. These good people were long time residents of Johnson Station and were loved by their many friends here.

Quite a number from here attended the funeral at Tabernacle Baptist Church, Fort Worth, Monday.

Friday February 14

Funeral Services For Jack Sewell This Afternoon

Little **Jack Sewell**, eight year old son of Mr. and Mrs. Ed Sewell, died in a Fort Worth Hospital Thursday morning at 9:30. Jack had been ill about two weeks suffering with double pneumonia.

Word was received in Arlington Wednesday that he was much better, and when the news of his death came it was a shock to every one.

Funeral services will be conducted at the home this afternoon at two o'clock. Rev. George W. Shearer and Rev. S. M. Bennett will officiate. Burial will be in the Arlington cemetery.

Jack is survived by his parents, Mr. and Mrs. Ed Sewell, his grandmother, Mrs. B. A. Barnes of Arlington and his grandfather and grandmother, Mr. and Mrs. E. F. Sewell of Odessa.

Friday February 14

FREESTONE COUNTY PIONEER DIES

James M. Weaver, 87, born in Georgia and a pioneer of Wortham Freestone County died Thursday at the home of his daughter, Mrs. Mollie Melton in Mexia.

He was a wealthy land owner and civic leader.

Surviving him are his wife, five sons, W. B. Gussie, J. C. and Archie Weaver of Wortham, Geo. T. Weaver, Dawson and one daughter, Mrs. Mollie Melton, Mexia.

Funeral services were held Friday at Central Presbyterian Church of Wortham.

Mr. Weaver and his wife on Jan. 7th celebrated their sixty-second wedding anniversary.

The above appeared in the Dallas News Feb. 6th. Mr. Weaver was a brother of A. N. Weaver at this city. Mr. and Mrs. Weaver attended the funeral at Wortham Friday.

Friday February 14

Rex Is Dead

Rex was just a dog—but his intelligence, his quiet and perfect manners made him seem more human than canine. He was owned by Doyle Dunning but belonged to all the children of the neighborhood who would often stop on their way to and from school to pat his head, coax

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

him to sit up, shake hands and grin—all of which Rex seemed to enjoy. Of Russian Spitz breed, Rex was an unusually smart dog and was liked by grownups as well as children, and was well known in his neighborhood. But Rex is gone—victim of an automobile accident on the Highway Sunday afternoon. His master was visiting in Dallas, but the kind hands of a friend and neighbor picked up the broken body and carried it home.

Rex was not just another dog—he was—well!—he was REX.

Friday February 14 Gustave Santerre, Life-Long Resident Of One Home, Dies

Gustave Santerre, pioneer of Dallas who lived all the seventy-eight years of his life in one house, died Sunday night at the home he knew for so long, 1422 North Westmoreland, Oak Cliff. Death was caused by pneumonia and heart failure and followed an illness of four days.

Mr. Santerre was a native of Dallas County. He was born at La Reunion, the old French colony which still goes by that name, in West Oak Cliff. His parents came from France to locate in the colony. Two months after he was born the parents moved a mile to another house in the colony.

The death of Mr. Santerre leaves only two known surviving residents of La Reunion. They are his brother, Emanuel Santerre, 86, who lives on Eagle Ford, road, and George Cretien, 647 North Tyler.

La Reunion, which was aimed to be a French utopia, was apart from Dallas when Mr. Santerre was born. It was about the same size as Dallas, and Mr. Santerre was 8 before he visited the thriving county seat.

Mr. Santerre's wife was Miss Rosa Loupot, also from an old French family but who lived in Dallas. It is believed by members of Mr. Santerre's family that there are more than 200 relatives of the family, on both sides in Dallas County.

Mr. Santerre was educated by his sisters and was considered a well read man in his later years of life. Some time ago he presented the Dallas Historical Association with a collection of books owned by his father, Francois Santerre. The books, all in French, had been carried across the ocean thirteen times by Mr. Santerre's father.

Farming and fruit growing was Mr. Santerre's life work and at the time of his death he was with his two sons operating one of the largest fruit farms in North Texas. He was not active in the business, however, having retired a few years ago.

Survivors are his wife; two sons, John Santerre, Arlington, and Leo Santerre, Dallas; one daughter, Mrs. Marie O'Brien, Dallas; his brother, Emanuel Santerre, Dallas, and five grandchildren.

Funeral services were held Monday at 3 p.m. at the Lamar & Smith Chapel with burial in Restland Cemetery.

--Reprinted from Dallas News Feb. 10-36.

Friday February 21 Funeral Services For Jack Sewell

Funeral services for **Jack Sewell**, eight-year old son of Mr. and Mrs. Ed F. Sewell, were held Friday afternoon, February 14, at 2 o'clock, at the home of his parents. Burial was in Arlington cemetery. Services were conducted by Rev. S. M. Bennett, assisted by Rev. George W. Shearer.

A group of songs that Jack sang in his Sunday School work were sung by those who had worked with him in Sunday School and public school. Miss Bess Norwood led the singing of:

"Jesus Loves Me So."

"Father We Thank Thee For The Night."

"So Strong And Kind My Father Is."

"God Is So Near."

Jack is survived by his parents, Mr. and Mrs. Ed T. Sewell, his grandmother, Mrs. B. A. Barnes, his grandfather and grandmother, Mr. and Mrs. E. F. Sewell of Odessa.

Jack contracted pneumonia on Friday, Jan. 31, and was removed to a Ft. Worth Hospital on Sunday and placed under an oxygen tent. His condition became very grave but he rallied on the ninth day and seemed much better for several days. On Wednesday night

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

pneumonia set up in the other lung and his heart, already weakened by his illness, could not stand the strain. The end came at 9:30 on Thursday morning, February 13.

Friday February 21 ATTEND FUNERAL OF GRANDSON AND NEPHEW

Mr. and Mrs. Woodrow **Sewell** and Carl Sewell and Mr. and Mrs. E. F. Sewell of Odessa, and Mr. and Mrs. Vernon Stell of Texon attended the funeral of their grandson and nephew on Friday. They returned to their respective homes on Monday.

Friday February 21 CARD OF THANKS

We wish to express our deep appreciation to our many friends and neighbors for their kindness and sympathy, and also the beautiful floral offerings at the time of the death of our son, **Jack Sewell**.

Mr. and Mrs. Ed F. Sewell.

Friday February 21 J. H. SPRADLIN DIES SATURDAY

Funeral services for **J. H. Spradlin**, 77, who died Saturday morning at eleven forty, were conducted Sunday afternoon at two o'clock at the Moore Funeral Chapel. Rev. George W. Shearer, pastor of the Methodist Church assisted by a Baptist Minister and Rev. J. T. Jones, a nephew of the deceased from Walters, Okla., officiated.

Burial was in Parkdale Cemetery. Mr. Spradlin is survived by his wife and seven children by his first wife. The children are S. R. Spradlin, Clarendon; Sallie Spradlin, Electra; R. L. Spradlin, Paris, Ark.; Mrs. C. C. McCracken, Electra; (*remainder missing*).

Friday February 21 CARD OF THANKS

We take this means of thanking all our friends, who have helped us in the sickness and last illness of our husband and father, by their kindnesses, courtesies and floral offerings.

Mrs. J. H. **Spradlin** and children.

Friday February 21 Mrs. Wm. Ferguson Dies Friday, Feb. 14

Mrs. Mai Ferguson, 62, died at her home Friday, Feb. 14 after a lingering illness of several months. Funeral services were conducted at the Arlington Baptist Church Friday afternoon at four o'clock, Rev. W. T. Rouse of Denton, former pastor of the church officiated. Pall bearers were members of the board of deacons. The body was carried overland Sunday to Georgetown where a short service was held in the First Baptist Church at three o'clock. Burial was in the Odd Fellow Cemetery at Georgetown.

Mrs. Ferguson is survived by her husband, William Ferguson, three sons, James L. Bramblett, Mederland, Texas; P. L. Bramblett, Los Angeles, Calif.; and M. M. Ferguson, Dallas.

She had lived in Arlington for the past eight years and was an active member of the Arlington Baptist church. Mrs. Ferguson was quiet and retiring, lovable and loyal. She was never heard to say an unkind thing about any one. She counted every one her friend and was always ready to do an act of kindness for any one who needed help.

Until the time of her illness she was always in her place at the church services and her kindly smile and friendly handclasp will be missed by the membership. She was a true Christian and lived her religion every day of her life. True sympathy of all her friends goes out to her husband and children in their loss.

Friday February 21 Funeral Services For W. G. Poteet

W. G. Poteet, 77, retired farmer and capitalist died at his home Saturday evening at nine o'clock. Mr. Poteet had been ill about three weeks, suffering with bronchitis.

Funeral services were held at the Handley Baptist Church, Monday evening at three o'clock. Interment was in Rose Hill Cemetery. Pall bearers were Henry Thompson, R. B. Smith, Ben Miller, Ben Merritt, Athel Moor and R. B. Howell.

Mr. Poteet is survived by his wife, two sons, C. V. Poteet, Hinton, Okla.; J. Q. Poteet, Abilene; one daughter, Mrs. P. D. Roper, Handley, and one brother, Dock Poteet, Handley.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

The deceased had been a resident of Texas for the past 51 years and had resided in Handley for 16 years.

Friday February 21 February 22 Recalls Incident Showing Generous Character Of First President of Nation

February 23 carries us back to an episode recorded in history.

Many years ago, some soldiers were engaged in the repair of some fortifications. A pompous little officer gave his commands in a very loud voice.

The men were trying to get a timber beam to the top of a mound, but they needed the help of one more pair of arms to put it there.

The officer simply stood and shouted his commands, mixing them with abuse of the soldiers for their failure in their task.

“Now, you fellows, put your backs into it. Don’t stand looking at it—move it!”

A man in civilian clothes, who happened to be walking by, stopped and watched the proceedings, and then asked the officer why he did not help.

“Are you aware who I am sir?” asked the non-commissioned officer indignantly, “I am a corporal.”

“Are you?” asked the other. “I was not aware of that and I am sure I beg your pardon.”

Then the newcomer threw off his coat and lent a hand to the little group of perspiring men. The timber was soon in position. The officer did not thank the gentleman for his help. As the civilian put on his coat he said quietly:

“The next time you have a task of this kind in hand, sir, and have not enough men, just send to me, I will come and help.”

“May I ask who your are?” inquired the corporal haughtily.

“Yes, sir,” replied the gentleman, “You will always find me by addressing a letter or sending a messenger to the headquarters tent. My name is George Washington, and I am commander-in-chief of the army. Good day, sir!”

Friday February 21 Funeral Services For R. W. Stewart

Funeral services for **Ralph W. Stewart**, who died at his home Saturday were conducted from the Moore Funeral Home Sunday afternoon at four o’clock. Rev. George W. Shearer, pastor of the Methodist Church officiated. Burial was in the Arlington Cemetery.

He is survived by his father and mother, Mr. and Mrs. W. F. Stewart; four brothers, W. E., A. H., and G. L. Stewart of Arlington; A. H. Stewart, Stephenville; two sisters, Mrs. Dovie Goin, Arlington and Mrs. Pearl Parks, Stephenville.

Friday February 21 J. M. Moore Is Buried Sunday

Rev. R. A. Walker conducted the funeral services for **Mr. J. M. Moore**, at the chapel of the Masonic Home, Sunday morning at ten o’clock. Burial was in Red Oak Cemetery. He died Saturday morning at the Masonic Home.

He is survived by two daughters, Mrs. J. E. Pardue and Miss Ruth Moore, both of Dallas. Mr. Moore had been a mason for 43 years and was a member of Dallas Lodge No. 760. He had been a member of the Methodist Church since early manhood. He was an uncle of Mr. Flynt of Arlington.

Friday February 21 L. R. Carlisle’s Sister Dies

Funeral services were conducted in Denton Sunday for **Virgil Solomon**, 44, who died of a heart attack at his home in Caddo, Friday night.

Mr. Solomon was the nephew of L. R. Carlisle of Arlington. Those attending the funeral from Arlington were Mr. and Mrs. Carlisle and daughter, Opal, Mr. and Mrs. D. E. Benton and Jack Douglas who attends N.T.A.C.

Mr. Carlisle, upon his return from Denton, found a message from Amarillo saying his sister, **Mrs. J. R. Martin** had died early in the morning. Mr. Carlisle left at once to attend the funeral which was held in Clarendon, Texas.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Mrs. Martin had been ill for some time and Mr. Carlisle had visited her a number of times.

Friday February 21 Jess T. Sawyer Is Buried In Arlington Tues.

Some time during the night of February 16th, the death angel came into the home of **Jess T. Sawyer** and quietly carried his spirit away to the one who gave it—thus ending the life in a manner in which it had been lived—quietly and peacefully.

Mr. Sawyer was born in Arlington in the year 1881—the son of Mr. and Mrs. B. F. Sawyer. He was a bookkeeper for his father who was engaged in the cotton business and was associated with the Citizens National Bank as bookkeeper.

When his parents moved away to Walters, Okla., some twenty-five or thirty years ago, Mr. Sawyer also went and cast his lot with them, and remained there until his death. There, also, he was associated in the Banking business as bookkeeper, vice-president and president and he, with his father, owned and operated a chain of cotton gins.

Mr. Sawyer was a man of few words and one whom all loved and trusted—his word was his bond. His quiet manner and gentle, kindly, sympathetic, and helpful disposition won for him many binding and lasting friendships such as few men are privileged to enjoy.

It could truly be said of him that “None knew him but to love him—none mentioned but to praise.”

Funeral services were held in the Baptist Church at Walters, Okla., at ten o'clock Tuesday morning with Rev. Jones, pastor, officiating. The body was then brought to the Luttrell – Owen Funeral Home where a brief service was conducted by Rev. Jones, assisted by Rev. S. M. Bennett and interment was in Arlington cemetery.

Mr. Sawyer is survived by his father B. F. Sawyer, Walters, Okla., and four brothers: Dick and Lon Sawyer, Walters, Okla.; Witt Sawyer, Chickasha, Okla., and Ben F. Sawyer Jr. Arkansas.

Arlington relatives of the deceased are, Mr. and Mrs. Robert McKinley, Mrs. Will Pulley, Miss Lillie McNatt, Mrs. Tom Cravens and Mrs. Valin Woodward.

Friday February 21 WATSON NEWS Mrs. W. E. Adams

Mrs. Girard who has been very ill with pneumonia for sometime, died Monday evening. She was buried Tuesday afternoon in the Watson cemetery. Mr. Girard has also been ill with pneumonia. It is reported that he is improving.

Friday February 21 Mrs. Mary E. Girard Dies Monday Eve.

Funeral services for **Mrs. Mary E. Girard**, 57, were held at the Dalworth Catholic Church Tuesday afternoon, with Rev. Father Zachary of Dallas officiating. Burial was in the Watson Cemetery.

Mrs. Girard died at her home four and one half miles east of Arlington, Monday afternoon at 4 o'clock, after a week's illness.

The deceased is survived by her husband Ollie Girard, two brothers, Frank Stephens, San Antonio; Charley Stephens, Miami, Florida; one sister, Mrs. Willie Thomas also of Miami.

Friday February 21 PANTEGO NEWS Mrs. J. H. Bryant

Condolence is offered, Mr. and Mrs. Leo Jones on the death of Mr. Jones' father, **Geo. W. Jones** of Windfall, Ind., on last Monday, February 10. Word of his death was delayed due to heavy snow storms and it was impossible for Mr. and Mrs. Jones to attend his funeral.

Friday February 21 WORD OF THANKS

In the recent hour of distress and sadness of our home, we wish to express our heart thankfulness to our many friends and neighbors, who have been so kind and thoughtful of us. Mr. L. D. Roberts and family.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday February 21

STROLLING DOWNTOWN

By Jack Maxwell

According to reports, since the City Dads began hanging a stiff fine, or ELSE, on the booze fighters of the village, the number of drunks on the streets has fizzled out, quite a bit. Nothing like a jail sentence to make a fellow REMEMBER.

Friday February 21 TEXAS IN BLENDED FACT AND FANCY By J. H. Kooken

A year or so ago I cut out of a newspaper a speech made by a Texas woman, says Mark Sullivan, in the Worlds Work. I have kept it ever since for the purely personal purpose of reading it occasionally in order to get a laugh and a life of the spirits.

The occasion was the annual convention of the Methodist Women's Missionary Council of America. The meeting was held in Richmond, Virginia and the question was up of where the next annual meeting should be held.

Four cities were contending—San Francisco; Mobile, Alabama; Macon, Georgia; and San Antonio, Texas. Everybody though that the first three cities named were in the lead, and it looked as if the result was going to be a tie. It was then that Mrs. Rollins rose to present the claims and attractions of the Queen of the Prairie, as San Antonio is affectionately known in the Lone Star State.

I hope that other folks will find as much of the quantity and kind of interest in Mrs. Rollin's speech as will justify reproducing it here.

She said:

"Texas occupies all the Continent of North America except the small part set aside for the United States and Canada. Texas owns all North of the Rio Grande, the only dusty river in the world; also the only one, with the possible exception of the Trinity, which is navigable for mudcats and pedestrians.

"Texas is bounded on the north by twenty-five or thirty states, on the east by all of the oceans in the world except the Pacific and on the South by the Gulf of Mexico and South America, and on the west by the Atlantic Ocean, and the Milky Way and Sideal universe.

"If Texas were chopped off loose from the rest of the United States and the Panhandle, it would float out into the ocean, as it rests on a vast subterranean sea of fresh water.

"Texas is so big that the people in Brownsville call the Dallas people Yankees; and the citizens of El Paso sneer at the citizens of Texarkana, Texas, as being big snobs from the effete East.

"It is 150 miles farther from El Paso, Texas to Texarkana, Texas than it is from Chicago to New York. Fort Worth is nearer to St. Paul, Minnesota, than it is to Brownsville.

"The chief occupation of the people of Texas is trying to keep from making all the money in the world. The chief pursuit of the people of Texas was formerly Mexicans but now it is land buyers, steers and Texas crop records.

"The United States with Texas off would look like a three-legged Boston Terrier.

"Texans are so proud of Texas that they cannot sleep at night. If a Texan's head should be opened, the map of Texas would be found photographed on his brain. This is also true of his heart. Unless your front gate is eighteen miles from your front door, you do not belong to society as constituted in Texas. Mrs. King's gate is 150 miles from her front door and she is thinking of moving her house back so that she will not be annoyed by passing automobiles and peddlers.

"Other Texas landlords have whole mountain ranges and rivers on their ranches. One Texan has forty miles of navigable river on his farm. If the proportion of cultivated land in Texas were the same as in Illinois, the value of Texas crops would equal that of the forty-seven other states.

"Texas has enough land to support every man, woman, and child in the world with a tract of five feet by twenty feet, and have enough left for the armies of the world to march around the border five abreast.

"Texas grows enough alfalfa, which, if baled and built into a stairway, would reach to the pearly gates.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

“We’re distressed about the livestock.

“If all the hogs in Texas were one hog, he would be able to dig the Panama Canal in three big roots.

“If all the Texas steers were one big steer, he would stand with his front feet in the Gulf of Mexico, one hind foot in the Hudson Bay and the other in the Artic Ocean; and with his tail brush off the mist from the Aurora Borealis.”

If the last sentence does not give you a life of the spirits, if it does not cause you to think of the immensity of the universe and the smallness of your own affairs, it is hard to image what will become of you.

Mrs. Rollins is the president of the Northwest Texas Conference Missionary Council of the M. E. Church. Also a member of the Board of Missions and Missionary Council of Women. Her home is in Abilene.

Friday February 28

**A Few Notes On M. E. Church and
List of Pastors 1877-1936**

By Mrs. John Ditto

Our church as organized in 1877 in the school house as we had no church house then. J. T. Lannis, preacher in charge. W. C. Young, presiding Elder. This was a circuit then with five appointments. We had preaching one Sunday in the month.

This was a new railroad town but very few people here then. We had a small organization that held services in the presbyterian church in the Watson neighborhood. They moved their membership over here, bought the Shultz lumber yard office, remodeled it and used it for a church about eight years.

Those were very hard times. Every body worked at any kind of a job to make a little money. But we had a good time, was happy and contented, did our own house work which was twice as hard as it is today, besides we took care of our children

At the first quarterly meeting in 1878 the pastor was paid \$9.00 and the presiding Elder \$1.50. The presiding Elder resigned.

Our first church was built in 1885. Building committee consisted of A. J. Rogers, W. B. Thomas, R. H. McNatt, J. D. Cooper, Louis King, N. K. Grove, John A. Lott, J. W. Ditto, J. P. Rose.

Our first church society only did local work and was called the Aid-Society. In 1894 the parsonage and Home Mission Society was organized which was connected with the church. Our first president was Mrs. Marsh Collins. The members were Mrs. J. D. Cooper, Mrs. Mary Coble, Grandma Hanes, Mrs. Mollie Elliott, Miss Pattie Turner, Mrs. A. J. Rogers, Mrs. W. M. Thomas, Mrs. D. C. Ellis, Mrs. J. W. Ditto.

In 1911 the two societies Home and Foreign united. Mrs. J. D. Cooper was first president of the United Society. Presidents serving since Mrs. J. W. Ditto, Mrs. John Boothe, Mrs. T. J. Graham, Mrs. W. M. Knapp, Mrs. G. C. Bailey.

In 1908 the old frame church building was replaced by a beautiful brick building. Our Missionary society contributed one thousand dollars to it. Nine years later it burned. Just eleven months later our present church was completed.

Three ministers have gone out for service from our church. They were Oscar T. Cooper, Carver King, and Andy Marney. One Deaconess, Miss Susie Mitchell and one Missionary, Miss McElreath.

We have tried to do our part in church work in this church for the past fifty years and expect to keep on to the end.

The following is a list of Pastors from 1887 to 1936:

J. T. Annis, E. W. Simmons, G. S. Wyatt, Rev. Lea Feuer, B. H. Adair, J. M. Bond, E. M. Sweet, E. A. Smith, D. O. Ellis, J. D. Crockett, T. S. Armstrong, J. G. Miller, E. V. Cox, W. P. Mussett, W. N. Currey, Ed Barcus, J. T. Lee, Ed R. Wallace, D. L. Collie, Dr. Boggs, Rev. J. B. Berry, W. S. P. McCullah, Rev. Herron, Alonzo Monk, Sam G. Thompson, Bro. Raider, W. G. Bailey, Roy L. Langston, J. H. Stewart, S. L. Culwell, Geo. W. Shearer.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday February 28

James Walter Carter Buried Last Sunday

Funeral services were conducted Sunday afternoon at two o'clock for **James Walter Carter**, the infant son of Mr. and Mrs. Paul Carter, who died in St. Joseph's Hospital early Saturday morning.

The services were held at the home on South Cooper St. Rev. George W. Shearer, pastor of the Methodist Church assisted by Rev. John P. Patterson, pastor of the Presbyterian Church and Rev. S. M. Bennett, pastor of the Arlington Heights Church in Ft. Worth, officiated. Mrs. Royce Christopher and Mrs. Howard Stoker sang "Sweet Story Of Old" and "Some Time We'll Understand" accompanied by Mrs. Jack Patterson.

Pall bearers were Thurman Vaught, Jack Patterson, Dr. J. C. Bennett of Ft. Worth and Wayne Pummill. Burial was in the Arlington Cemetery. Luttrell Owens was in charge of arrangements.

The baby had been ill from birth and Wednesday of last week underwent an operation from which it failed to rally. He died about eight o'clock Saturday morning. He is survived by his parents, Mr. and Mrs. Paul Carter, one brother, Paul Carter, Jr., his grandparents, Mr. and Mrs. Walter Moore and Mr. and Mrs. J. I. Carter.

Friday February ??

CARD OF THANKS

We deeply appreciate and sincerely thank our good neighbors and the many friends for the kindly help and beautiful floral offerings during the sickness and passing of our little Boy.

Paul, Nita Fay, and Paul Jr., **Carter**,

Mr. and Mrs. Walter Moore, Mr. and Mrs. James I. Carter.

Friday February 28

Mrs. J. B. Cox Passes Away at Home of Daughter

Mrs. J. B. Cox died of pneumonia Saturday, Feb. 22, at 10:15 a.m. at the home of her daughter, Mrs. C. V. Booker, 407 South Pecan St.

Mrs. Cox had lived in Arlington for the past 30 years. She was preceded in death by her husband, J. B. Cox, who died in 1925. Since that time she has made her home with her daughter where she died.

Mrs. Cox, before her marriage, was Ann Elizabeth Perry of McMinnville, Tennessee. She was the daughter of Commodore Perry, **a decendent of the great explorer, Commodore Perry**. After her marriage February 19, 1878, they resided in Tennessee until 1895, at which time they moved to Austin, Texas. Later they moved to Arlington where she has resided since.

To this union were born 9 children, 4 of whom are now living as follows: Three daughters, Mrs. C. V. Booker, Mrs. N. T. McCaleb, and Mrs. George Shelton, Arlington; one son, W. H. Cox of Handley; one sister, Mrs. W. Y. Denton of Muskogee, Oklahoma; 13 grandchildren and 3 great grandchildren and a host of friends.

Pallbearers were: Messrs. Jimmie Williams, C. H. Carpenter, W. G. Bailey, Allen Henry, G. F. Brothers and W. R. Mayes. Burial was in the Watson Cemetery.

Friday February 28

CARD OF THANKS

To our many friends and neighbors. We wish to express our most grateful appreciation for the many acts of kindness shown us during the illness and death of our precious mother and for the beautiful floral offerings. May God richly bless each of you.

Mr. and Mrs. C. V. Booker, Mr. and Mrs. N. T. McCaleb,

Mr. and Mrs. Geo. Shelton, Mr. and Mrs. W. H. **Cox**.

Friday February 28

Mrs. Tabitha F. Pruitt Is Buried

Funeral services for **Mrs. Tabitha F. Pruitt**, 90, were held at the home of her daughter, Mrs. H. A. Whittaker, Wednesday morning at eleven o'clock. Rev. H. M. Redford, pastor of the Christian Church officiated. The body was taken overland to Strawn, Texas, for burial.

Mrs. Pruitt died Wednesday at one o'clock at the home of her daughter, Mr. H. A. Whittaker. She is the **widow of a Confederate Veteran**, and has made her home in Arlington with her daughter for the past six years.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

She is survived by six sons, Geo. Pruitt, Mingus, Texas; Henry Pruitt, Temple; Alvin Pruitt, Strawn; Joe Pruitt, Breckenridge; Ben Pruitt, Waco; and A. H. Pruitt, Webster City, Ohio. Three daughters, Mrs. C. R. Stager, San Angelo; Mrs. H. A. Whittaker, Arlington and Mrs. H. H. Stages, Ft. Worth. Forty-five grandchildren and 25 great grandchildren.

Friday February 28

CARD OF THANKS

I wish to express my deep appreciation to my many friends and neighbors for their kindness and sympathy also the beautiful floral offerings during the illness and death of my husband, **Geo. Maynard**.

Mrs. Geo. R. Maynard.

Friday February 28

Television Will Be Exhibited At College On Thursday Night

Citizens of Arlington are cordially invited to witness a television exhibition in the college auditorium next Thursday night, March 5 at 7:30 p.m.

The television exhibition is being sponsored by the College Engineering Society.

Clifford Herrin, Fort Worth, working in conjunction with the Engineering Staff of Radio Station KFJZ will act as master of ceremonies and will explain certain principles of television.

Some of the more popular students of N.T.A.C. will have their images reflected on the television screen. There will be no admission charge.

Friday February 28

Pete Kern Receives Card From Kaiser

Uncle Pete Kern of the Masonic Home is very happy this week over receiving a Christmas card from the former Kaiser of Germany, sent from his castle in Doorn. The card had a picture of the Kaiser on one side and on the other the seasons greeting in German.

Mr. Kern has received one of these cards for the past several years, and prizes them very highly. Mr. Kern, a former diamond merchant of Alaska, receives many messages each year from prominent people from all over the United States. Many of them are former business associates who have kept in touch with him all through the years.

Friday March 6

PANTEGO

Friends of **Mrs. Mary E. Douglas** are grieved to learn of her death at her home in Jacksonville, Texas, on Friday, Feb. 29th. Word was received by wire from her son, Mr. Gene Douglas of her death.

Friday March 6

WEBB NEWS

Ponder Lee McFadin

Mrs. H. L. Bennett, Mrs. Morris Bray and Mrs. George Willis attended the funeral of their uncle **Mr. Isaac McNeely** at Ft. Worth Monday. He had been ill only a short while and his death came as a shock to his family. His funeral was conducted from Harveson and Cole funeral chapel and interment was in Mansfield cemetery.

Friday March 6

J. A. KOOKEN'S BROTHER DIES

C. E. Kooken, 70 years of age, brother of J. A. Kooken, passed away at the Kooken old homestead at Ferris, Ellis County on Wednesday, March 4 at 4:00 p.m.

Funeral services were held on Thursday at 3:00 p.m.

Mr. Kooken was the son of R. B. and Jane I. Kooken, pioneers of Ellis county and has been prominent in business, civic and religious affairs of Ferris for many years.

He organized the Kooken Press Brick Company which later was merged with the Ferris Press Brick Company.

Friday March 6

THEORY COURSES IN RADIO AT COLLEGE

Theory courses in radio fundamentals and shop courses in radio servicing will be offered in evening school at the mechanics arts building, North Texas Agricultural College, Roy G. Burdett of the engineering department, has announced.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Classes will start Tuesday March 10. A definite schedule and dates of meeting will be decided on that night.

The cost will be \$2.00 for the entire course which will last for 10 weeks. The class will meet 2 hours each night, 2 nights per week, making a total of 40 hours for the course.

Prof. Merrill Joy will teach the course. Inquiries should be addressed to him, care of N.T.A.C.

Friday March 6 Mickey McGuire Gives Library Clock

The Public Library is the possessor of a nice clock this week, and as far as can be learned this is the first clock ever owned by the library. The clock was presented to the library by Mickey McGuire, local jeweler.

Mrs. Lee, the librarian say there is nothing she needed more, she has always had to leave the library to find out when closing time came. She said Mr. McGuire found out how badly the library needed the clock and brought it to her one day last week. Both Mrs. Lee and Library Board are very appreciative of Mr. McGuire's thoughtfulness.

Friday March 6 Mrs. Mattie Isbell Buried Tuesday

Mrs. Mattie Isbell, 80, resident of Arlington for 15 years, died at the home of her daughter, Mrs. E. C. Brewton, three miles South of Arlington Monday at 2:15 p.m. after a three week illness.

Funeral services were conducted at the Johnson Station Tabernacle at 2:30 Tuesday. Re. Ike Sidebottom of Ft. Worth and J. T. Neighbors of Grace Chapel officiating. Burial was in the Johnson Station Cemetery. Moore Funeral Home in charge.

Mrs. Isbell is survived by two daughters, Mrs. E. C. Brewton and Mrs. Annie Smith, both of Arlington; 14 grandchildren and one great grandchild.

Friday March 6 CARD OF THANKS

We deeply appreciate and sincerely thank our good neighbors and the many friends for the kindly help and the beautiful floral offerings during the illness and passing of our mother and grandmother.

Mr. and Mrs. E. C. Brewton and children.

Friday March 6 Mrs. Lillie Elmore Buried Sunday

Mrs. Lillie Elmore, 61, died at her residence in the Handley Saturday at 12:50 p.m. She is survived by her husband and her mother, Mrs. M. E. McCaghren of Wichita Falls, four daughters, Mrs. A. F. Sneed, Ft. Worth; Mrs. H. E. Winder, Handley; Mrs. C. R. Bellomy and Mrs. Charley Thompson, both of Arlington; two sisters, Miss Dez McCaghren and Mrs. C. G. Willie, Wichita Falls; two brothers, A. B. McGaghren, Quitaque and Miles McCaghren, Los Angeles, Calif.

Funeral services were held at the First Baptist Church in Handley, Sunday afternoon at three o'clock. Rev. W. H. Marshall, pastor of the Handley Church assisted by Rev. F. M. Swank, pastor of the Sycamore Heights Baptist Church officiated. Burial was in the Arlington Cemetery, with Luttrell Owens Funeral Directors, in charge.

Friday March 6 C. I. Stephens Dies At Home Sunday

C. I. Stephens, 66 died at his home in West Arlington Sunday morning after a short illness. The body is at Moore Funeral Home, pending the arrival of his only son Rev. Carl Stephens, from California.

Mr. Stephens had been ill several days, when pneumonia in both lungs, developed Saturday and he died Sunday. He had been a resident of Arlington four years, coming here from Florida where he was employed as an electrical engineer. He is survived by his wife and one son, Carl F. Stephens and seven grandchildren. Funeral arrangements will be made after the arrival of the son.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday March 13

CARD OF THANKS

Our Hearts are full of gratitude for the many kindnesses and the assistance given us during the illness and death of our loved one. We appreciate more than we can say the beautiful floral offering and the words of sympathy extended us.

Mrs. Charles I. **Stephens**, Rev. Carl Stephens.

Friday March 13

GRACE CHAPEL

Addie Mae Brewton

Mrs. Mattie Isbell, mother of Mrs. Brewton, was buried last week at Johnson Station. She was past eighty years of age and had made her home in this community for several years.

Friday March 13

Chas. I. Stephens Buried in Lonesome Dove Cemetery

Funeral services for **Charles I. Stephens** 68 (66?), were held Saturday morning at ten o'clock at the Lonesome Dove Chapel, near Grapevine, with burial in the Lonesome Dove Cemetery.

Rev. Day, manager of the American Baptist Orphanage in Waxahachie, assisted by Rev. Walker of Arlington, officiating. Mr. Stephens died at his home in West Arlington Sunday morning, March 1, after a week's illness. Survivors are his wife, one son, Rev. Carl Stephens and seven grandchildren.

Mr. Stephens was born at Anthony, Florida, January 1, 1870. By profession he was an electrical engineer, and this work took him all over the United States. He moved to Arlington from Ft. Worth about five years ago, and had made his home here since that time.

He was a member of the First Baptist Church in Fort Worth and all his life he lived by the Golden Rule, as evidenced by the many friends he made where ever he lived. The many beautiful flowers sent by neighbors and friends testified with their silent message of the love they all bore Mr. Stephens. In what ever neighborhood he lived the children were all his friends and a man tired out with the labors of a life well spent, who can love and appreciate children is a man whom it is an honor to call friend.

The memory of the life he lived and the many deeds of kindness and helpfulness he daily performed for his loved ones and friends, will make the lives of all those who knew him better. The many friends in Arlington extended sympathy to the family in their sorrow.

Friday March 13

TELEVISION IS EXPLAINED TO FOUR HUNDRED

About four hundred persons heard the principles of television explained last Thursday night in the show sponsored by the Engineering Society.

It was under the direction of Hearing and Kimsey, Radio Television Engineers of Fort Worth. Equipment valued at about ten thousand dollars was used in the set up.

Clifford Hearing lectured on the equipment and explained the principles on which television is based. He stated that home receiving sets may soon appear on the market. The reason that they have not done so before this is that they are constantly being changed and improved. The home set will cost as low as \$84.00.

The Girls Trio and a violinist from the music department were shown on the television screen and several students were interviewed later on the program.

Friday March 13

A. J. Thomas Dies At Daughter's Home

In the passing of **Mr. A. J. Thomas** who died at the home of his daughter, Mrs. C. B. Snider on Saturday March 7 Arlington loses one of her most interesting characters. Born in Iowa 82 years ago, for many years was in the mercantile and banking business, retiring from active business to move to Arlington in 1919. He was married to Miss Ollie Miner in 1885. To this union the following children were born: H. L. Thomas, Iowa Falls, H. E. Thomas, Ft. Worth, E. E. Thomas, Los Angeles, Mrs. W. E. Avery, Lincoln Neb., Mrs. W. W. Butler, Livingston and Mrs. Snider of Arlington.

Although handicapped by ill health, Mr. Thomas took a very keen interest in the progress of the town and as long as strength permitted could be found at every service at the church of his choice, the Christian. Services were conducted at this church Monday afternoon

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

by the pastor, Mr. Redford assisted by a former pastor and close friend the Rev. Pat Henry of Ft. Worth.

Mrs. B. B. Spruance sang two favorite songs of Mr. Thomas, "Abide With Me" and "Lead Kindly Light." Burial followed in the beautiful Rose Hill Cemetery.

Pall bearers were V. L. Peterson, D. A. Bickel, Dr. V. Woodward, H. P. Evans, Lloyd Barton, W. E. Turpin. The quiet peace and scenic beauty of Rose Hill brought to mind the following lines, read years ago:

"Noiselessly as the springtime,
Her crown of verdure weaves
And all the trees on all the hills
Open their thousand leaves--
without sound of music
Or voice of those who wept
Silently down the sunny slope
The grieving kindred swept."

Friday March 13

CARD OF THANKS

We wish to express our heartfelt gratitude and thanks to our neighbors and friends for their many kindnesses during the sickness and death of our beloved husband and father.

Mrs. A. J. **Thomas** and children.

Friday March 13

MRS. J. H. WATSON TARRANT COUNTY PIONEER DIES

(picture of lady wearing glasses)

Died at the family home in Arlington, Friday at 10:55 p.m., Mar. 6, 1936,
Mrs. John H. Watson.

The grim march of Texas pioneers to the other shore continued last Friday night when more than 100 homes in the Arlington section were bereaved by the passing of a great grandmother who had endeared herself to residents of Arlington over a period of 58 years. Loved by these 100 families directly related to her by blood and marriage, and as well by a larger number who knew her as friend, counsellor, church worker, and in all the other good citizenship in woman as well as man, Mrs. Watson left a place in this town and section that will not be filled.

Margaret Rebecca Hutcheson, daughter of I. L. and Ruth Hutcheson, was born August 18, 1852, at Coulterville, Tennessee, the second of nine children. She is survived by but one of that family, a brother, W. T. Hutcheson of Archer City, Texas. When a girl of 13 or 14 years, her parents came to Texas.

Children, grandchildren and many friends had heard Mrs. Watson tell of the Tennessee home near Lookout Mountain where childhood memories clustered around war scenes. Nearby the battle of Chickamauga was fought. **Her father was a Confederate soldier.** The end of the family's resources came with the end of that conflict. The covered wagon trip to Texas followed quickly.

In that caravan were fifteen or more wagons with as many families. They came West to the Mississippi, down whose eastern bank they proceeded to Vicksburg when they crossed over and came West to what was to be their future home. In the party were I. L. Hutcheson, father of Mrs. Watson, with her "Uncle Charley" and her "Uncle Hon" Hutcheson. Their first stopping place was in Wise County where they visited "Aunt" Czrania Day, nee Hutcheson, a sister who had already removed to Texas and found a home. The party was not satisfied with Wise County and soon proceeded on to Alvarado in Johnson County where they settled, in 1866.

There I. L. Hutcheson established a store, becoming a well known merchant. There too, the daughter, Margaret Rebecca, grew to womanhood and, on January 7, 1869, was married to **P. N. Sigler**. In July of the following year, 1870, the Hutchesons and Siglers moved to Johnson Station whither they had been preceded by Dr. and Mrs. A. K. Middleton, Mrs. Middleton being an aunt of Mrs. Watson and a sister of the three Hutcheson brothers.

Dr. Middleton had settled at Johnson Station about 1868 and was one of the respected pioneer physicians of Tarrant County. Making up a big part of "The Station's" population, the

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Hutchesons and Middletons remained there many years, Hutcheson operating his store until he removed to Arlington.

To Mr. and Mrs. Sigler two children were born, both of whom live in Arlington now, beloved of all who know them. They are Mrs. Mattie Rankin and Mrs. Will McAskill. **Mr. Sigler died at Johnson Station in 1875.**

Three years later, on Dec. 3, 1878, Mrs. Sigler was married to **John H. Watson** whose father, Patrick A. Watson, had established Watson Community three miles northeast of Arlington in 1852. From 1878 to 1896 this community was the home of the new Watson family. To the union were born four children, three of whom are living and well known to the people of Arlington of 1936. They are Mrs. Marie McKinley of this city and Mrs. H. V. Copeland of Grand Prairie, and Harold Watson, also of Arlington. These children were born into the world in the Watson Community where the family continued to reside until April 1890, when they moved into Arlington.

Mr. Watson departed this life at their family home here on Dec. 4, 1926. Some three months later, on March 18, 1927, Mrs. Watson fell and fractured her hip. She never was able to walk again; but in spite of this, her health remained reasonably good until the past year during which it had gradually failed, finally resulting in her death.

During her last days Mrs. Watson was lovingly attended by all her children and by many close relatives and friends. The funeral was held in the Arlington Presbyterian Church of which she had been a member since 1896, she having joined the church in her early girlhood. Services at 2:30 p.m. last Sunday were conducted by Rev. J. H. Patterson, now pastor of that church, and Rev. S. M. Bennett, her pastor there for 21 years. Present also was Rev. W. T. Thurman, her pastor there for seven years preceding Mr. Bennett's occupancy of the pulpit.

Burial was in the old Watson Cemetery which had been set aside for that sacred purpose by her husband's father 84 years before. Pallbearers, representing families that had lived near and been closely associated with the Watsons for many years, were Ray McKnight, Tom Cravens, Webb Rose, Edward Rankin, Louis Tillery, and Tom Lee.

The following were out of town people who attended the funeral of Mr. Thomas (*Mrs. Watson??*): Bowman Snider and family of Longview, Mr. and Mrs. W. W. Butler of Livingston, Mrs. Marjory Tucker-Butler of Livingston, Mrs. Reuter of Livingston, Homer Thomas and family of Ft. Worth.

Friday March 13

CARD OF THANKS

We wish to express our deep appreciation to our many friends and neighbors for their kindness and sympathy, and also the beautiful floral offerings at the time of the death of our mother, **Mrs. John H. Watson.**

Mrs. Mattie Rankin, Mr. and Mrs. Will McAskill, Mrs. Marie McKinley, Dr. and Mrs. H. V. Copeland, Mr. and Mrs. Harold Watson.

Friday March 13

Mrs. L. E. Gardner Dies Wednesday

Mrs. Luella E. Gardner, 58 widow of the late Tom Gardner, died at the home of her son, Reuben Gardner two miles North of Arlington, at 2:40 p.m. Wednesday, after a year's illness.

Funeral services were conducted at the old Gardner home on the Randoll Mill Road, Thursday afternoon at 2:30. Rev. Lake officiating. Burial was in the Noah Cemetery. Moore Funeral Home in charge.

She is survived by two daughters, Mrs. Hugh Robertson and Mrs. W. T. Swaim, both of Arlington; three sons, Reuben, Earl and Elmer Gardner all of Arlington, three brothers, W. A. Cantrell, Arlington; George Cantrell, Grand Prairie; and Ed Compton, Arlington; one sister, Mrs. T. J. Harrison, Arlington and 19 grand children.

Mrs. Gardner has been a resident of Arlington and vicinity for the past 44 years and during these years she has made many friends who will be greaved to hear of her passing.

Friday March 13

S. J. Heard Dies Suddenly at Home

Mr. S. J. Heard, age 61, passed away suddenly of internal hemorrhage, at his home Monday, March 9th at 1:00 a.m. Mr. Heard has been sick for the last three years and although

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

he has suffered much he never told his friends but always met them at his place of business with a cheery smile.

He has worked faithfully at the Mineral well for the past 6 years, and in that time he has made friends who will never forget him. He was well liked by every Mayor and Commissioner for whom he has worked.

Mr. Heard moved with his wife and five children to Arlington in 1914 and put in a livery stable. He bought from Mr. Charlie Mitchell the hearse and span of horses and assisted Mr. Hugh M. Moore at that time. He has lived here every since, except for about 18 months, when he lived at Hermleigh, Texas on a ranch.

Mr. Heard has had many trials. He lost his son Jack in an automobile wreck Sept. 6, 1924. He lost his oldest son, Ivan with typhoid fever, July 9, 1933. He lost his brother of Sayre, Okla., in 1934.

He will be missed by each one who came by the well because he had a friendly word for everyone including the throng of people who came to the race meet.

He is survived by his wife and three children, Bill Heard, Mrs. M. D. Coke and Fay Heard, all of Arlington.

Friday March 20 Foncine Santerre Buried Saturday

The Arlington community was shocked Friday when news was received of the death of four-year old **Foncine Santerre**, daughter of Mr. and Mrs. John Santerre. The baby died from the accidental discharge of a pistol in the hands of her cousin, Gus Santerre also aged four years.

The children were playing at the home of their grandmother, Mrs. G. R. Santerre, when the tragedy occurred. Gus got the pistol from a shelf in a closet and was turning it in his hand when he accidentally discharged it. The bullet struck the little girl over the right eye. She died three hours later in the Methodist Hospital, Dallas.

Funeral services were conducted Saturday afternoon at two o'clock at the Watson Church, near Arlington. Burial was in Parkdale Cemetery. She is survived by her parents, one brother and her grandmother, Mrs. G. R. Santerre of Dallas.

Friday March 20 DR. W. E. BLACK DIES IN DALLAS

Doctor W. E. Black of Dallas, passed away at his home 121 East 10th Street, Saturday evening at 8:40 and was buried Monday morning at ten o'clock in Forest Lawn Cemetery, Dallas.

Dr. Black had been ill with heart trouble for several months, but was thought to be as well as usual when the end came suddenly. He was the brother-in-law of Mrs. J. D. Faulkner, who has been with her sister since her husband's death. She returned home for a short time this week but returned today and will remain until the latter part of the week. Dr. Black with his wife has visited in the Faulkner home many times and had a large circle of friends in Arlington.

Friday March 20 W. H. AUSTIN'S UNCLE DIES

W. D. Wilmoth, 78, died at the home of his daughter, Mrs. Vera Swadrick, in Oak Cliff, Dallas, Sunday evening. He had been ill only a few days. Funeral services were conducted Tuesday with burial in the Oak Cliff cemetery.

He is survived by five children. He was the uncle of W. H. Austin of Arlington.

Friday March 20 WATSON NEWS Mrs. W. E. Adams

The funeral services for **Foncine Santerre**, 4 year old daughter of Mr. and Mrs. John R. Santerre was held Saturday March 14, at 3 p.m. at the West Ford Church. Services were conducted by Rev. S. C. Wadding of Des Moines, Iowa. The pall bearers were Jess Bellamy, Roy Morrow, Wilburn Derrick, and Earl Winders. Interment was in Parkdale Cemetery in Arlington.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday March 20

J. F. Bynum Dies Suddenly Monday

J. F. Bynum of Turkey, Texas, died suddenly at his home Monday afternoon March 9. Funeral services were held in Matador with burial in the Matador Cemetery.

Mr. Bynum was 52 years old and dropped dead as he started to enter his car. Death was due to heart trouble. He was the brother-in-law of Mrs. Oscar Morehead, who with her niece, and Mr. Bynum's daughter, Miss Ann Bynum, who makes her home in Arlington, attended the funeral.

Friday March 20

J. M. ANDERSON PIONEER DIES AT HURST SAT.

J. M. Anderson, age 75, pioneer resident of Tarrant Co., died at his home near Hurst Saturday. Survivors are his widow, nine children, Mrs. B. L. Authur, Mrs. S. T. Arthur, Mrs. L. P. Reeves, Mrs. J. H. Hackney, and Mrs. M. G. Reeves of Hurst, Mrs. L. B. McClure and Mrs. W. P. Ward of Ft. Worth, Mrs. Neil Portwood of Birdville, and E. R. Anderson of Hurst, one sister, Mrs. Lizzie Weaver of Ft. Worth, twenty-one grandchildren and one great grandchild.

Funeral services were conducted at Hurst Baptist Church Sunday afternoon at two o'clock. Rev. Homer Leake, S. F. Hutchins and Lester Moody officiating. The large floral offering and the huge throng of people present was evidence of the high esteem of this noble citizen.

Mr. Anderson had been a member of the Hurst Baptist church for forty-seven years. The principles of simplicity, truthfulness, honesty, thrift and many other noble characteristics which he advocated will cause his influence to live on and on. We have lost a good citizen, a good neighbor, a true friend, but our loss is heaven's gain.

--Mrs. G. C. Simmons

Friday March 20

HARRISON

Several from this community attended the funeral of **Mr. Anderson** of Hurst Sunday afternoon. The many friends of his daughter, Mrs. Linnie Reeves, deeply sympathize with her in this great loss. Mrs. Reeves is teacher for the women's class in our Sunday School.

Friday March 20

IN MEMORIUM

In memory of our dear friend, **Mrs. T. E. Gardner**, another dear friend has now left us for another brighter home when her savior whom she trusted called to her The Sweet Word "Come."

Oh how lonely were the hours
For this dear and loving wife
Since just two years ago was taken
Her companion from this life.

But we are happy now to know
She is at home with him up there
When she'd prayed some day to meet him
And we know God answer's prayer.

Now this circle has been broken
On this earth of sin and pain
But if they will trust the savior
Some day it will be complete again.

Weep not for them dear children
And trust in Jesus all the way
And if you live the lives that
They have lived you will meet them in Heaven some day.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday March 27 G. W. ANDERSON KILLED IN AUTO CRASH SATURDAY

Grover Winslow Anderson, 21, of Arlington, an employee of Montgomery Ward and Co., for two and one half years, was instantly killed about one o'clock Saturday morning, on the Dallas Pike about two miles east of Handley.

Mr. Anderson was returning to his home from work, when his car crashed into the trailer of a heavy cattle truck, driven by J. E. Sharp of Grosebeck, near the Village Creek Bridge. Investigators believe the young man dozed at the wheel. Sharp said the car swerved sharply striking the trailer, which contained ten head of cattle.

Anderson pinned in his machine was dead when the truck driver reached him. The body was taken to the Moore Funeral Home. Funeral services were conducted 10 a.m. Monday at the Munger Place Baptist Church, Dallas, with Rev. Earl Anderson officiating. Burial was in Grove Hill Cemetery at Dallas.

He is survived by his wife, his parents, Mr. and Mrs. David W. Anderson, Dallas; four brothers, Carlyle, Tucson, Ariz.; James, Riley, and Jack of Dallas, three sisters, Misses Willie Ree, Hope and Edna Beth of Dallas.

Friday March 27 CARD OF THANKS

We wish to express our heartfelt gratitude and thanks to our friends and neighbors for their kindness and sympathy at the time of the death of our husband and father.

Mrs. **S. J. Heard** and children.

Friday March 27 Funeral Service For Thelma Marie Watkins

Thelma Marie Watkins, eldest daughter of Henry N. and Mrs. Marie Watkins, living in Johnson Station Community, passed away at 9:50 o'clock Friday morning, March 20th 1936 of heart failure. Thelma was 8 years, 7 months and 13 days of age. She was born in Arlington August 7, 1927. Attended school here, was almost ready for the fourth grade. Always on Honor roll. Always loved and cherished by all who knew her. Mourned by her beloved teachers Mrs. Beatrice Short, and Prof. Gammon. A true Christian, always faithful and obedient. A member of Mrs. Cantrell's Sunday School class. She gave thanks to our Lord before each meal, extraordinarily intelligent. Most industrious and trustworthy. For one month prior to her death she was under the care of four trained nurses and four physicians, but the Lord knew best and called her home to Glory. Mr. Hugh Moore, funeral director, had charge of burial service. Funeral services were held at Johnson Station Tabernacle between 2 and 4 o'clock p.m. conducted by four leading ministers, besides her father who read the word of our Lord. They were Rev. Floyd Myers, pastor of The Assembly of God Church, Arlington; Rev. Ferrell, of South Carolina; Rev. Edward Costler, of Indiana and Rev. Marshall Powers, former pastor of Arlington church, who pronounced the closing benediction at the grave in Johnson Station cemetery. These songs were sung by Thelma's friends: "Shall We Gather At The River," "Sweet Bye And Bye," and "We are bound for the Promised Land." Her favorite song was "O' How I Love Jesus."

Friday March 27 SOME DAY

In Commemoration of Thelma Marie Watkins

The plans we make, the hopes we keep,
The joys we fondly pray
The dreams we treasure dear and
Deep, shall all be ours—Some day.
The pain, the fear, the weariness,
The shadow on the way,
With every burden's heaviness,
Shall pass from us—Some day.

The shattered hope, the broken tie,
The plan in ashes gray,
The heart wish that has had to die

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Shall live again—Some day.
Spring's breath shall grace each wind that blows.
December turn to May,
And we shall find a smiling rose
On every thorn—Some day.

Such is our dream, and such the Word-Hope
Loves too well to say
And that our hearts have always heard:
All shall be well—Some day.

Friday March 27 Funeral Services For Mrs. Burney

Mrs. Louise Burney, 57, died at her home in Ft. Worth Friday, March 21. Funeral services were conducted at the Harveson Cole Funeral Home Saturday evening at three o'clock, with Rev. S. M. Bennett officiating. Burial was in the Arlington Cemetery by the side of her husband Joe Burney who died 16 years ago.

Mrs. Burney is survived by one sister, Mrs. T. F. Coyle of Baumont; three nieces, Mrs. Louise Puckett of Ft. Worth, Mesdames Grace and Martha Kirby, Breckenridge; one nephew, Billy Kirby, Ft. Worth.

Mrs. Burney is a former Arlington resident, but has made her home in Ft. Worth for the past ten years.

Those from Arlington attending the services were: Mrs. M. H. Cravens, Mrs. C. L. Knapp, Miss Lula McKnight and Mr. and Mrs. Tom Cravens.

Friday March 27 Funeral Services Of Mrs. McMillan

Mrs. Mattie Trigg McMillan, 65?, died at her home in Bedford, at one p.m. Monday after an illness of several months. Funeral services were conducted at the home at 3:30 p.m. Tuesday, with Rev. Elmer Lake officiating. Burial was in Calloway Cemetery.

Mrs. McMillan is survived by her husband, J. J. McMillan, three sons, H. C. Snodgrass, Arlington; A. E. Trigg, Gladewater; D. O. Trigg, Weatherford; one stepson, E. J. McMillan, Arlington; one sister, Mrs. Callie Dalton, Arlington and 13 grand children.

She was a pioneer Tarrant County citizen, having lived in the county 42 years and in Birdville 32 years.

She was beloved by all who knew her, and her many friends extend their deepest sympathy to her husband and children.

Friday March 27 EULESS NEWS Mrs. Oliver Arnett

Several from this community attended the funeral of **Mrs. Huff**, mother of Mrs. George Jarvis on last Sunday afternoon. Mrs. Huff passed away at the home of Mrs. Jarvis but was carried to Decatur for burial. We deeply sympathize with these relatives in the loss of this dear lady.

Friday March 27 EULESS NEWS Mrs. Oliver Arnett

Several from this community attended the funeral of Miss Elizabeth Reeves' sister on last Friday afternoon. Funeral services were conducted at Birdville. Miss Reeves is one of the High School teachers here and we are in deep sympathy with her in the loss of her sister.

Friday March 27

SYMPTOMS

**Wonder what is wrong with me;
Eyes are drowsy as can be,
'Way back in my head they ache—
I can scarcely keep awake;
Blood is sluggish, cannot think,
Don't care much for food or drink,**

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

**Don't incline to read or write,
And the thoughts that come aren't bright.**

**Have an itch to sit and dream
All alone by some small stream,
With no troubles in the land,
Save a fish-rod in my hand,
Think I hear the skeeters strummin':
"Spring is comin'! Spring is comin'!"
Lazy...and the songbirds chatter;
Got Spring Fever—that's the matter.**

Friday April 3 N. J. Noah Services Wednesday, 3 P.M.

Funeral services were conducted at the home Wednesday afternoon for **N. J. Noah**, 72, pioneer resident of Arlington, who dropped dead at his sons' garage Tuesday morning from a heart attack.

Rev. S. M. Bennett, assisted by Rev. George W. Shearer, pastor of the Methodist Church, officiated. Burial was in the Noah Cemetery.

He is survived by two sons, Herman and Orville both of Arlington; three brothers, J. T., Muskogee, Okla., W. L. Dallas; T. E. Noah, Ft. Worth; four sisters, Mrs. Ed Fitzgerald, Arlington; Mrs. A. M. Garrett, Rockwall, Mrs. M. E. Mason, Ft. Worth; Mrs. F. A. Edwards, Tulia; and one grandson.

Mr. Noah was born in Franklin County Tenn., and had lived in Arlington for the past 62 years.

Friday April 3 Mrs. Summerall Buried at Ranger

Mr. and Mrs. Seth Cannon accompanied by Mr. Cannon's mother, Mrs. H. E. Cannon attended funeral services in Ranger Sunday for **Mrs. Summerall**, who died from burns.

Mrs. Summerall was cleaning clothes with gasoline when the fumes ignited from a fire she thought was out. Her son was seriously burned when he went to his mother's aid. Mrs. Summerall and Mrs. Cannon were old time friends.

Friday April 3 Mack Webb Dies Tuesday At 2 P.M.

Mr. and Mrs. T. C. Webb and children left Wednesday for Tipton, Okla., to attend the funeral of Mr. Webb's brother, **Mack Webb**, who died in a hospital in Raymondsville, Tuesday afternoon at two o'clock.

Mr. Webb was a former Arlington resident and a member of the Masonic Lodge here. He has a host of friends, who will be grieving to hear of his death.

Friday April 3 CONDUCTS FUNERAL IN EASTLAND

Rev. George W. Shearer conducted funeral services in Eastland Friday, for **Mrs. Walter Harrison**, a long time resident of that place.

He returned to Arlington Saturday and filled his pulpit at the Methodist Church, Sunday.

Friday April 3 SUBLETT Annie Leath

The people of this community extend their sympathy to Mrs. Vance Kelly in the death of her father, **Mr. Morgan**. Mr. Morgan died Monday March 23, at 3:15 p.m. He had been ill for the past two months.

Friday April 3 Funeral Services For Jennie Mae Hartin

Miss Jennie Mae Hartin, 16, passed away at her home, Monday afternoon at five o'clock, after a week's illness of double pneumonia.

Funeral services were conducted Tuesday afternoon at 3:30, at the Methodist Church, with Rev. Geo. W. Shearer, pastor officiating. Burial was in Parkdale Cemetery. Pall bearers

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

were Jennie Mae's schoolmates, James Upchurch, Harry Noah, Jack Wessler, George Leslie Thomas, Kenneth Eberly and Luther Morgan. Class members were honorary pall bearers. Girl friends were flower girls, they were Dorothy Bearden, Catherine Leftwich, Dorothy Patterson, Marjorie Jo Anderson, Mamie Colson, Janie Millinder, Margaret Bulloch and Florine Spivey.

Jennie Mae was the daughter of Mrs. Lena B. Harten and F. C. Harten (deceased). Survivors, besides her mother, are four sisters, Misses Ruth, Annie Belle and Maxine of Arlington, and Mrs. Mary Bert Strickland of Dallas; one brother, R. B. Harten, Arlington; one half sister, Mrs. M. L. Tyrrell, Cumberland, Maryland; one half brother, Will Arnold, Galveston. Paternal Grandparents, Mr. and Mrs. R. B. Harten, Sr., and maternal grandmother, Mrs. H. R. Watson, McCrory, Arkansas, and numerous aunts, uncles and cousins.

Jennie Mae was a sophomore in the Arlington High School, was a good student and enjoyed her school work. She loved her teachers and classmates, and they in turn were devoted to her. She was a loving, obedient and faithful child. She was born December 29, 1919.

The church was filled with loving friends and classmates, who had come to bid farewell to the little girl who had shared their joys and sorrows through grammar and high school days.

The altar was banked high with flowers, which in their beauty and purity were symbolic of the life of Jennie Mae. She will be missed by her classmates, her teachers and neighbors. The Journal joins with a host of friends in extending sympathy to her bereaved family.

Friday April 3

CARD OF THANKS

We wish to thank all our friends and the friends of **Jennie Mae** who have been so helpful, kind and thoughtful to us. We thank those who expressed their sympathy with the many beautiful flowers and the very kind deeds, extended us in her sickness and death.

Mrs. Lena B. **Hartin**, Ruth, Annie Belle, Maxine and R. B. Hartin and Mrs. Mary Bert Strickland.

Friday April 3

Halliburton Has Speaking Engagement Every Day From Now Until June 1st

A speaking engagement every day until June 1. This is the program mapped out for Richard Halliburton who spoke to this (N.T.A.C.) student body last Tuesday.

Besides his daily lectures Halliburton is working on a comic strip and three books. One book is to be entitled "My Own Country" and one is to be for children called "The Wonders of the World." He stated that he was half way through all of them, but that they would not be published for at least two years yet.

In his lecture he related that a newspaper syndicate had offered him the job of travelling for them and writing a column each Sunday about anything he wishes. A boyhood wish caused him to want to ride an elephant over the St. Bernard Pass in the Alps exactly as Hannibal, the great general had done twenty-two hundred years before.

Obtaining an elephant in Paris named Mademoiselle Elizabeth Dalrymple he set out to cross the treacherous pass. The peasants along the way were distracted at the sight of a three ton monster invading their peaceful villages and deserted their peaceful pursuits to follow him and see what it was all about.

On making the descent his progress was blocked by the Italian Army going through their maneuvers and much babying had to be used on Mlle. Dalrymple to persuade her to go by the place where the big guns were firing.

After safely reaching his goal the elephant was shipped back to Paris by boat and Halliburton set out for Ethiopia to obtain an audience with Haile Selasse, the Conquering Lion of Judah.

A very interesting part of the lecture was Halliburton's description of his long session with Haile Selassie. The Emperor claimed that Mussolini had caused his country to become related and that in six months longer he, the emperor, would be supreme among all his savage chieftains. This would be the first time this was true since the reign of the Queen of Sheba.

The Emperor said that this was to be the toughest war the white race ever engaged in as he had allies on his side such as flies and mosquitoes and the topography of the country

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

that no white army could hope to overcome. He claimed that he had no expense to fighting a war while Mussolini did. His savage soldiers did not care whether they were hunting wild game or white men; if anything they would rather hunt the white men as they would fight back.

Halliburton was especially impressed with the evident culture of Haile Selassie and his family. He spoke excellent French was very well informed on world affairs. His family was dressed in the very latest fashions and all spoke several languages.

His speech was concluded by saying that if he had succeeded in taking just a few of the students out of the same old grind for one hour and making them see what he had seen then his talk would (be worthwhile). He is a graduate of Princeton.

Friday April 3 ATTENDS FUNERAL SERVICE

Mr. E. A. Green attended the funeral in Dallas, Thursday, of his sister-in-law, **Mrs. Mattie Draper**. Mrs. Draper had been ill about a week with pneumonia.

Funeral services were held in Rollie, near Dallas, with interment in the Rollie Cemetery.

Friday April 3 Funeral Services For Ray Fuller

Funeral services for **Roy Fuller**, 33, who was reared near Euless were conducted at the Ed C. Smith Funeral Home, in Dallas, Friday afternoon. Rev. S. M. Bennett of Arlington officiated. Burial was in the Euless Cemetery.

Pall bearers were members of the Dallas Fire Department, of which Mr. Fuller had been a member for the past 12 years. The Bell Canto Quartett furnished the music.

Mr. Fuller died Tuesday in El Paso, where he had gone in an effort to regain his health. He had been there only a few days when he was stricken with meningitis. Before his death he arranged the funeral services and requested Rev. Bennett to officiate. He was a member of the Euless Methodist Church and a member of the Odd Fellow Lodge.

He is survived by his widow, Mrs. Ludie Fuller; two brothers, A. W. of El Paso and A. M. of Ft. Worth; one sister, Mrs. Myrtle Keller who resides in El Paso, and his foster mother, Mrs. J. C. Uselton, Ft. Worth.

Friday April 10 FUNERAL SERVICES ARE HELD FOR JOHN HARRISON

Funeral services for **John Harrison**, 51, were conducted at the Presbyterian Church, Sunday afternoon at four o'clock. Rev. John N. Patterson, Pastor, and Rev. S. M. Bennett, former pastor officiated. Burial was in Parkdale Cemetery.

Active pall bearers were Tom Purl, W. H. Brunette, Henry Lawrence, T. T. Maxwell, Don Wilmeth and Charlie Coulter. Honorary pall bearers were Webb Rose, Will Hiatt, L. D. Henry, Coy King, C. Bryson, Frank McKnight, Dan Hightower, C. T. Brower, Bill Leatherman, John Waters, M. L. Greer, Dr. J. M. Givens, Coulter Sublett, Dr. Charlie Davis, Harold Watson, Louis Tillery and Walker Echols.

Mr. Harrison is survived by his widow, Mrs. Maude Harrison, one daughter, Cora Sue, his mother, Mrs. P. H. Harrison and two sisters, Mrs. Mary Pressley and Mrs. Mattie Putman.

Mr. Harrison was a member of one of Arlington's pioneer families. The little community, northeast of Arlington, Harrison, was named for his father, who was at one time one of the largest land owners of this locality. The farm home of the family is today in the city limits.

Mr. Harrison left the farm at the age of fourteen and secured a position with the old H. W. Williams Drug Co. in Fort Worth, this later became the Southwestern Drug Company. Mr. Harrison was with this company 37 years and at the time of his death held a responsible position. An entire lifetime with one firm, gradually working from the bottom to the top is an enviable record.

He was married January 10 to Miss Maude Ridge, a member of one of Mansfield's pioneer families. Only one child, Cora Sue, was born to them.

In the passing of Mr. Harrison, Arlington has lost one of its best loved citizens, and Journal joins a host of friends in extending sympathy to his wife and daughter.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday April 10 CARD OF THANKS

We wish to express our deep appreciation to our many friends and neighbors for their kindness and sympathy, and also the beautiful floral offerings at the time of the death of our loved one.

Mrs. Maude **Harrison**, Cora Sue Harrison,
Mrs. F. H. Harrison, Mrs. Mary Pressley.

Friday April 10 Mrs. Allie Stewart Dies Wednesday

Mrs. Allie Stewart, 62, died at her home 209 Mitchell Street, at 10:00 a.m. Wednesday, after an illness of one year.

Funeral services were conducted at the home Thursday afternoon at 2:30, with Rev. George W. Shearer officiating. Burial was in the Arlington Cemetery. She is survived by her husband, W. F. Stewart, six children, four sons, W. E. and George Leslie Stewart, Arlington; J. H. and Arthur Stewart, Stephenville; two daughters, Mrs. Dovie Goin, Arlington; Mrs. Pearl Parks, Stephenville and nine grand children.

Mrs. Stewart was a native Texan and has lived in Arlington for the past one and one half years.

Friday April 10 Funeral Services For T. H. Wood Friday

Funeral services were conducted at the residence Friday afternoon at two o'clock, for **Tyra H. Wood**, 69, who died Thursday morning in Sherman. Rev. Harve Welch of Dallas officiated. Burial was in Grove Hill Cemetery, Dallas. He is survived by his wife, two daughters, Mrs. Lucy Petty, Dallas, Mrs. Hazel Du Pree, Colorado, Texas, two sons, Charles Woods, Dallas and Harry Woods, Sherman.

Mr. Woods had been ill for some time. Before retiring from active work he was a telegraph operator and was stationed at Southmaid. During his residence in Arlington he was operator at the Texas & Pacific Station. Mr. Woods was well known in Arlington and had a large circle of friends who extend sympathy to his wife and children.

Friday April 10 JOHNSON STATION Mrs. J. T. Short

Friends of Mrs. J. R. Poindexter and Mrs. Ben Love extended to them sympathy in the loss of their father, **Mr. Hammond** who passed away at the Poindexter home here. Funeral services were conducted in the Grand Prairie Funeral Home Parlors Friday afternoon.

Friday April 10 CARD OF THANKS

We wish to thank our many friends for their kindness and sympathy shown us during our recent bereavement.

Mrs. **Hammond**, Mrs. King,
Mrs. J. R. Poindexter, Mrs. Ben Love.

Friday April 10 JOHNSON STATION Mrs. J. T. Short

We wish to express our sympathy to Mr. and Mrs. H. N. **Watkins** in the loss of their little daughter, **Thelma** who passed from this life some two weeks ago. She was loved tenderly by her teacher and classmates and is greatly missed from her little desk at school.

Friday April 10 SUBLETT Annie Leath

Several from this community attended the funeral of **Willie Lee Barret** of the Bloodworth community. Willie Lee died Sunday at 3:20 p.m. of pneumonia.

Friday April 10 Arlington Pioneer Buried On Friday

Funeral services were conducted Friday at 2:30 in Glen Rose for **Mrs. T. B. Daniels Sr.**, 80, a former resident of Arlington, who died Thursday at the home of her daughter, Mrs. H. E. Speice of Windom.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Survivors besides Mrs. Speice are the following children, George L. Daniels, Jr., Jacksonville, Texas; W. V. Daniels, Henderson; Mrs. T. W. Luttrell, Memphis, Texas; Mrs. Earl Ramsey, Aspermont, and Mrs. W. T. Timmons, Houston.

Mrs. Daniels was one of the pioneer settlers of the Arlington community and lived here for over 40 years. She had many friends here among the older people. who will be greaved to hear of her passing.

Friday April 10

CARD OF THANKS

We wish to thank our friends and the friends of our father for their loving kindness and sympathy shown us during our recent bereavement also for the beautiful flowers.

Mr. and Mrs. Herman Noah, Mr. and Mrs. Orville Noah and family.

Friday April 10 MARY J. JOHNSTON TARRANT COUNTY PIONEER DIES FRI.

In the passing of **Mrs. Mary Jane Long Johnston**, who died at the home of her daughter, Mrs. Benton Collins, Friday April 3, 1936, Arlington lost one of its best loved women. She was one of the few remaining pioneers, and had endeared herself to the entire community during the 60 years of her residence here. Loved by her family and a large circle of friends who knew her best. Loved for the beautiful Christian life she led, a life of compassion and love and devotion to others. Even though a shut-in for the last few years of her life, she was never heard to complain, but was always cheerful and happy, and her greatest pleasure was the visits of her old friends.

Mrs. Johnson, the daughter of the late Mary Jane and David R. Long was born in Loudon, Tennessee, October 5, 1843 and moved to Texas in 1873 and located in Dallas County. She was married to William Scott Johnston, Sept. 2, 1875. They moved to Tarrant County in 1876 and bought a farm five miles south of Arlington, living there until about 40 years ago when they moved to Arlington.

She joined the Presbyterian Church when sixteen years of age, but united with the Methodist Church after her marriage. She was active in church work, until seven years ago, when she became an invalid. She and her husband both being invalids and unable to attend church listened to services over the radio every Sunday.

The devotion of Mr. and Mrs. Johnston to each other during the 60 years of their married life, was a revelation to their friends, they were constantly, together and the thought of each, was for the welfare of the other. All through the years if one went on a visit the other went too, no business deal was ever transacted without first talking it over together, theirs was truly a marriage made in Heaven. Her last conscious thought was for her beloved husband.

Funeral services were conducted at the Methodist Church Sunday afternoon, with Dr. W. T. Rouse of Denton, Dr. George W. Shearer, Dr. S. M. Bennett and Dr. Wynne officiating. Burial was in the Arlington Cemetery. Active pall bearers were her grandsons, Arthur, Owen and Tom Collins of Arlington and Elton, Norman and Vernon Johnston of McLean. Honorary pall bearers were: W. E. Butcher, Frank McKnight, J. P. Fielder, C. R. Ayers, L. F. Harvey, R. S. Wagoner, J. D. Swaim, Bascom Thomas, Tom Adkins, Joe Nuckles, Barb Nuckles, W. T. Wilson, J. R. Phillips, J. M. Carpenter, J. E. Kerby, Charley Carpenter, J. B. Guill, J. H. Bodine and D. M. Davis.

Survivors are her husband, one daughter, Mrs. Benton Collins, Arlington, one son, Scott Johnston, McLean; twelve grandchildren and eighteen great grand children, one sister, Mrs. A. W. Brakebill, Wichita Falls, Texas.

Beautiful flowers which she loved, were sent in great numbers, by loving friends from all over the county. They paid a silent tribute of love to this mother, councillor and friend. The place she left vacant will not be filled.

And now she dwells where neither doubt nor fear

May find her breast;

No crying child may disturb her here

Or break her rest.

Ended the ache of living. Here she lies

In wondrous peace.

God left a smile about her lovely eyes

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

With her release
Love had no more sweet service to provide
But this we know,
She'll watch for us upon the other side,
Who tried her so.

Friday April 17 CARD OF THANKS

We sincerely thank our friends for their kindness and sympathy during the illness and death of our beloved wife and mother. Also for the beautiful flowers.

W. S. **Johnston**,
Mr. and Mrs. Scott Johnston and family, and
Mr. and Mrs. J. B. Collins and family.

Friday April 17 Whips Wrong Man In Car Wreck

E. Kettle of Dallas had a collision with another car on the Highway at four o'clock Sunday morning. After the wreck he jumped from his car to see what it was all about.

Fred Crouch, another Dallas man, stopped to see if any one was hurt, and when Kettle saw him thought he was the driver of the car he had struck and to even things up, jumped on him to give him a licking.

Men who had stopped to see the wreck parted them and explained he had the wrong man and that the driver of the car in the collision had gone on. The two men adjusted things and both proceeded on their way.

Friday April 17 Joseph Cassard, Jr. Killed On Highway

Joseph Cassard Jr., 17, an employee of E. Haughton, owner of a string of race horses at Arlington Downs, was injured fatally early Saturday morning, when struck by a truck on the highway near the Downs.

Roy Fry, 22, and T. J. Weaver(?) both of Marshall were bringing a load of cattle to Ft. Worth. Fry, who was driving said he noticed a man walking along the side of the road, and pulled to the left to pass him. The fender of the truck missed the boy but Fry felt the impact, when the back end of the truck whipped around, and got out and found Cassard lying unconscious on the pavement.

C. W. Storey of Fort Worth, driver of an air mail truck, picked up the injured man and carried him to Grand Prairie, but failed to find medical aid. The boy was rushed to a Dallas hospital, but died before reaching there.

His father who lives in Chicago was notified by Dallas officers. The youth was identified by John Heidler another truck employee.

Friday April 17 Faculty Consists Of 50 Teachers

N.T.A.C. students have the advantage of having 50 educators, to instruct and assist them in their studies.

26 of these are professors, 16 associate professors. There are 5 assistant professors and 3 assistants.

Four of the professors have Ph. D. degrees.

Friday April 24 Mrs. George Hiett Buried on Monday

Relatives in Arlington received word Sunday of the death of **Mrs. George Hiett**, Wellington, Texas. She died at eleven o'clock Sunday morning in a hospital, after a few days illness.

She became ill Saturday, while sitting in a car and grew rapidly worse. Funeral services were conducted in Wellington Monday afternoon at four o'clock, burial was in Wellington Cemetery. Will Hiett, a brother-in-law left Sunday afternoon late to attend the funeral.

Mrs. Hiett is a former resident of Arlington and was well known and loved. Her many friends will be grieved to hear of her death.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday April 24

Mrs. Alice Hudson Dies Monday A. M.

Mrs. Alice Price Hudson, born Nov. 9, 1858 in Dixon County, Tennessee. Mrs. Hudson died Monday morning at three minutes of eleven o'clock, April 20, 1936, at the age of 77 years, five months, and eleven days.

In 1882 she was married to G. M. Hudson. To this union were born four children, two of whom survive, Mrs. Emma Dalton of Grapevine and Mr. W. K. Hudson of Fort Worth. In addition to these she is survived by 12 grand children and 7 great grand children.

The family came to Texas 42 years ago and located in Arlington. The husband and father passed away on December 16, 1927. Mrs. Hudson has continued to make her home in Arlington in the midst of loving neighbors and a host of friends. She confessed her faith in Christ and became a member of the Christian Church long before reaching maturity. She maintained a strong faith in God and trusted her Savior implicitly to the end.

Mrs. Hudson's funeral was conducted at the Christian Church on Tuesday afternoon, 2:30, April 21. Rev. H. M. Redford officiating. Moore Undertakers in charge. She was buried at Watson. Mrs. B. B. Spruance "The Old Rugged Cross," and "When They Ring Those Golden Bells." The choir sang "Rock of Ages" and "Lord, I Am Coming Home." These songs were the ones suggested by Mrs. Hudson before her death.

Mrs. Hudson died at the end of a long illness. She suffered a slight stroke of paralysis about six months ago, and has been in a helpless condition ever since. The citizens of Arlington and her neighbors responded to her needs with a fine spirit of Christian Service. Mrs. Jenevieve Moss has made her home with Mrs. Hudson during the fall and winter, and has waited on her constantly.

Friday April 24

CARD OF THANKS

We wish to express our sincere appreciation for the courtesy and sympathy shown to us during the recent illness and death of our dear mother, **Mrs. Alice Hudson**.

Mrs. Emma Dalton,
Mr. Kennley Hudson.

Friday April 24

CARD OF THANKS

We wish to thank our friends for the beautiful floral offerings, and the many kindnesses at the death of our precious husband and father. May God's richest blessings fall on each of you.

Mrs. T. H. **Woods**,
Charles D. Woods,
Harry Woods,
Mrs. Hazel Deu Pree,
Mrs. Lucille Petty.

Friday April 24

SOMETHING SHOULD BE DONE ABOUT LOCAL LIBRARY

What is the matter with the Arlington Library? The late books, or even old books that would be new to Arlington readers never reach the shelves. Whose fault is it? A town the size of Arlington, with her schools and college and not to have a modern and up to date library, where people can go and find at least one out of every twenty books called for, is an outrage.

If the commissioners, and the Ft. Worth library won't supply Arlington with enough popular books to half way make a library then local citizens, the churches, the Civic Association and the clubs should get busy and see to it that Arlington has a library worthy of the town. It would take very little effort on the part of any individual to put this over a few teas, a good play, donations from business firms and utilities, and gifts of books stored away that will never be read, and presto the thing is done.

People here have been living on promises long enough. \$10,000 is reported to be set aside each year for the maintenance of rural libraries, and Arlington is supposed to receive her pro rata, but about all we get is a few non fiction books that are never taken from the shelves and once and a great while, a few books of fiction from the Ft. Worth library.

What's to be done? Somebody suggest something, and then every body get behind the move and have a library that will be an asset and an attraction.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

If nothing else is done, at least find out where the trouble is, and do something to rectify it. If the people in Arlington will take it upon themselves to get behind a move for a better library something will be accomplished.

Friday April 24 Commercial Aviation, 10 Years Old, Pushes Campaign for Greater Safety

(picture of DC DST and 2nd picture of Curtis Condor)

The new, luxurious sleeper transports are the 'last word' in airplane travel. The big ship pictured in the top photo sports eight room sections. Built by the Douglas Company, it has a wingspread of 95 feet and an overall length of 65 feet. The lower picture shows passengers lunching in one of the Curtis Condor sleepers.

Commercial aviation in the United States is 10 years old. Just a decade back, the first privately operated airmail passenger flight—from Paseo, Wash. to Elko, Nev., marked withdrawal of the Postoffice Department from operation of airmail service and taking over of the task by private companies.

The April anniversary month was marred by one of the most tragic plane crashes of the decade, the crackup of the ill fated "Sun Racer" near Uniontown, Pa., costing 12 lives. But commercial aviation still may point to a record of real progress in safety as well as in speed and efficiency

Records back up claims of the airlines. For example:

U. S. Department of Commerce statistics show that commercial air travel has become six times safer in the last five years. Today the air tourist may expect to fly 1000 miles daily for 60 years before he is due to die in a plane accident. Five years ago the period was 10 years.

A decade ago the coast to coast airmail schedule was 33 hours, more than double the present overnight schedules. Passenger fare for this trip was \$400 approximately 15 cents a mile contrasted with 5 ½ cents today.

In 1927, 12,597 passengers and 1,485,280 pounds of mail were carried. Last year the figures were 746,916 passengers and approximately 15,000,000 pounds of mail.

Air express was a novelty less than 10 years ago, but planes flew 1912 tons of express packages in 1935.

Ten years ago, our air service suffered in comparison with that in Europe. Today the United States is the acknowledged world leader in aviation.

Plans for increased safety in air travel are the chief concern of the big airlines at present, with the Department of Commerce taking unusually active interest in this phase. There have been 13 bad plane crashes in the last two years. While tragic, each has helped spur safety efforts.

Another important group seeking to make the airways less dangerous is made up of expert investigators of the Senate Commerce Committee. Their job is to find out for the sub-committee whether government officials charged with promoting air safety are doing their work effectively; whether inspections, licensing requirements and the like are adequate.

Many bugaboos of the air have been conquered by the plane lines. The commercial flyer no longer worries about dark clouds and rain. "Bad weather" feared by pilots is that which coats wings, propellers and carburetors with ice or hides landing fields beneath heavy fog.

Devices have been brought out recently which shake new ice from wings and keep it from forming on propeller and carburetor. The ice danger soon may be a thing of the past.

Other new safeguards are fire resisting fabrics and materials designed by the Bureau of Standards for planes.

Every air transport company experiments constantly, trying to make flying safer—for accidents are as costly as they are tragic.

With these and other advancements, with keen interest everywhere, and with closer co-operation between airlines and the government's safety services, there is every reason to expect American commercial aviation to show even greater progress during the next 10 years than during its first decade of operation.

Friday April 24

HISTORY OF ARLINGTON

1. Origin of the Town

In July of 1876 the T. & P. Railway passed through the present site of Arlington. A town soon sprang up. Mr. Seth Ramsey owned a good many acres of the present Arlington land. He built the first home in Arlington. It was near the present South Side School building site. The name JOHNSON was selected for the little town, but the postmaster-general at Washington refused to let mail be sent to JOHNSON because of its nearness to Johnson Station. The mail would have gotten mixed because of the similiarity of their names. Hence another name had to be selected. The Rev. Hayter of the Presbyterian Church suggested the name of Arlington, the name of Gen. Robert E. Lee's home.

2. Business Houses of Arlington

The first store that was started in Arlington was Mr. Jams Ditto's grocery and dry goods store. Others that followed soon afterwards were Mr. R. W. Collins and Mr. Rogers. In 1893 Mr. Frank McKnight bought some of the interest in Mr. Rogers store, and it became known as Rogers-McKnight Department Store. Mr. Middleton had the first drug store in Arlington. In 1876 or 77 Mr. Middleton and Mr. Copeland established the first lumber yard. Mr. Miller had the first hotel, which was located on West Main Street. W. A. Sweet had the first barber shop, and Nichols & McKnight was the first cleaning and pressing establishment. The town has grown and progressed until there are now eleven grocery stores, six drug stores, six cafes, one bakery, seven cleaning and pressing establishments, eleven garages and filling stations, two dry goods stores, two variety stores, one ladies' ready to wear store, one hardware shop, three lumber companies, two blacksmith shops, five real estate and insurance companies, one ice cream company, five feed stores, four automobile companies, one theatre, one mattress company, and two shoe shops.

John Litton ran the first newspaper in Arlington; then W. M. Timmerman took it over. At the present there are two papers published in Arlington, both being weekly papers. The ARLINGTON JOURNAL, once owned by the Stanberry brothers and by Mr. W. A. Bowen, is now owned by Mr. S. L. Perry. Mr. Perry has recently installed a new linotype machine, and automatic feeder press, which have improved his printing considerably. The other paper is the ARLINGTON CITIZEN, printed by Mr. Wheeler.

3. Churches

The Baptist Church was the first church in Arlington. The Methodist came next; then the Presbyterian. Today we have six churches in Arlington. They progressed as the town progressed.

4. Education

When Arlington was founded there was no school system. Soon, however, Miss Patty Turner started a private school. She taught the first three grades and then the children went to the South Side School, which was located where Mr. Lockhart's garage is now. In a few years, a new school building was built on the present South Side School building site. Then high school as well as grammar school was held in the new building. As the population grew the need for another school became evident; so the present North Side School building was built. In 1922 the present High School building was built, and later some additions were made to the building. In 1933 the old South Side School burnt and a new building is now nearly completed. The Arlington High School's annual graduates have increased from two at first to ninety some odd now.

In 1895 a private school known as the "Arlington College" was organized with W. M. Trimble and L. M. Hammand as co-principals. In 1900 Mr. Hammond sold his interest and later Mr. Trimble sold out. Dr. J. M. Carlisle bought the property and established the "Carlisle Military Academy" in 1901. It lasted until 1913 when Dr. H. K. Taylor established the "Arlington Training School." In 1916 the Training School was dissolved; J. C. Dodson leased the property and taught a school for one year. On March 26, 1917 the bill for making a State school here was signed by the governor. It went into effect ninety days later. "Grubbs Vocational College," the name of the new school, was made a branch of the Agricultural and Mechanical College of Texas by an act of the Legislature. In 1923, the name was changed from "Grubbs Vocational College to "North Texas Agricultural College" because it was thought that

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

the name restricted the functions of the school. The enrollment has increased from ninety some odd, when it was the "Arlington College," to eleven hundred seventy at the present time.

5. Entertainments

In the youthful days of Arlington the people satisfied their desires for entertainment, mostly by going to Calloway's Lake, Northeast of Arlington. Here boating, hunting, fishing, swimming, picnicking, etc, were enjoyed by the population of Arlington. In the business section of the fair city, was located an opera house which afforded entertainment for the more elite. Today Arlington affords quite a varied group of entertainments; namely, Texan Theatre, City Park, where golf, swimming, picnicking, ball games, are participated in by many. The Arlington Club, a dance hall, which is being turned into a skating rink; a pool hall, and shooting gallery. East of Arlington on the Ft. Worth-Dallas pike is located a race track, which keeps those interested in horse races quite busy during the season.

6. Utilities

Mr. A. W. Collins distributed the first city water in Arlington. In 1919 three of the present wells were dug and in 1921 the people began using them. Later, in Mayor Hiatt's tenure of office two other wells were dug and are in use today. The depth of the wells range from 850 to 1400 feet.

Mr. A. W. Collins also distributed the first electric lights. Mr. Weeks bought him out, however. Then Mr. Weeks sold to the North Texas Traction Company and the Texas Electric Service Company bought the Traction Company's interest.

The natural gas was put into use for the city in 1913.

Mr. Henry Williamson was the first Telephone manager in Arlington. The number of phones was 300 at first and now is 700. There are ten operators now and there were ten in 1920.

7. Professional Men

Dr. Stephens and Dr. T. A. Cravens were the first physicians in Arlington. Dr. M. H. Cravens, also an early physician in Arlington, moved here from Johnston Station about 1885. Dr. W. H. Davis moved to Arlington a few days later. Dr. Greer was one of the first dentists here. At one time there were three chiropractic places, but now only one. Today there are four dentists, six practicing physicians, one optometrist. There are also six lawyers here.

8. Transportation

Until about 1900 the only means of transportation were buggies and wagons. About 1900 automobiles came into use. In Arlington Dr. M. H. Cravens had the honor of possessing the first auto. Dr. Davis had the second. About 1901, the North Texas Traction Company put the Interurban thru Arlington. In the early 1930's the North Texas Traction Company put some busses through here to compete with the other bus lines. Soon they decided that it would be profitable to run the busses exclusively, so in December 1934 the Interurban line was discontinued.

9. Mineral Well

In 1891 J. W. Hammack conceived the idea of drilling a well to furnish water for the people of Arlington. Donations were presented by J. W. Hammack, Dr. Hutchison, R. W. Collins, Rogers and McKnight, Adam Euleess and Mrs. Carrie Rogers. When the well was finally finished, after two years of drilling, there was great disappointment among the donors, because the water was so hot that it could not be tasted even if the taste had been palatable. After a while the water was capped and run down the gutter until someone, R. W. Collins, had the nerve to taste it, and thereby find its medicinal value. Soon its fame, for curing every ailment under the sun, spread throughout the U. S. It was in demand for all common ailments, so when it (the well) ceased to flow, after about twenty years, the people of Arlington installed a system of forcing the water out by air pressure. When the casing gave way in 1927, it was necessary to drill a new well. The water in the new well has proved by analysis to be about twice as strong as the original water. Crystals and Concentrated Water are being produced from the well and sent all over the U. S.

10. Manufactured Products of the City

In the early days of Arlington there were hardly any products manufactured in Arlington. Some of the few were: bricks, flour, and meal. Today there are quite a few. They

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Nason, whose home was in Mason, Texas, was so badly injured, he died in the ambulance enroute to a Ft. Worth hospital. McKnight, V. R. Tomlinson and Jack Crumply were uninjured. Tomlinson was driving when the accident occurred.

Friday May 15

JOHNSON STATION Mrs. J. T. Short

We wish to express sympathy to Mr. and Mrs. Sterling Beard in the loss of their sister, **Miss Nannie Beard** who passed from this life last Tuesday at her home in Waxahachie. Miss Nannie had been in declining health for some time and just recently had made an extended visit here with her brother Sterling. Burial was in the Waxahachie Cemetery Wednesday afternoon. Mr. and Mrs. M. F. Beard attended the funeral also.

Friday May 15 De Umpire On Parade

Ole Texas, she gwine sho herself

Dey say she's on parade,

To sho to all de worl,

Whut a hundred years have made.

And folks will sure be lookin'

Wif eyes so big and brite,

And fust thing you will hear 'em say,

"Haint dis de granest sight?"

An' den six months am way too short

To look at all dis show,

Hit would take about a yeah

If every day you go

Dey say an UMPIRE is on parade,

Dats why I gwine to go

For when dey begin to strut

Dat is de bigges Show.

An' TEXAS, Big Ole TEXAS,

De land of biggest hats

An' longes' spurs, and 45's,

Dey call 'em shootin' gats.

An' Lasso ropes, an' Brannin' Irons,

An' Pants, all leather made.

But de mainest thing I want to see

Is de UMPIRE ON PARADE.

Frank Ford, Staff Pott(Poet?) of The Irving News.
(probably refers to upcoming Texas Centennial)

Friday May 15

Miss Waldrip Buried At Heath, Texas

Funeral services were conducted Tuesday at Heath, Texas, for **Miss Bonnie Faye Waldrip**, 21, who died in Cook's Memorial Hospital, Sunday night after an illness of one week.

She is survived by her mother, Mrs. L. W. Waldrip, Ft. Worth; three brothers, E. C. Waldrip, Ft. Worth; E. H. Waldrip, Tucumcari, New Mexico; and E. R. Waldrip, Childress; four sisters, Mrs. V. L. Miller, Arlington; Mrs. J. W. Futrell, Heath; Mrs. O. H. Kemp, Lorenza; and Mrs. Earl Reid, San Jon, New Mexico.

Bonnie Faye has visited her sister here on numerous occasions and has many friends who were shocked when they received the news of her death. She was sweet and lovable and made lasting friends easily.

The Journal and many friends extend sympathy to her family and especially to Mr. and Mrs. Miller

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday May 15

Mrs. Charity Ruth Compton Is Buried

Funeral services were conducted at the Moore Funeral Home Saturday morning at ten o'clock for **Mrs. Charity Ruth Compton**, 29, who died at her home 311 South Pecan Street Friday morning at ten o'clock, after a week's illness.

The services were conducted by Rev. Roy Howell, pastor of the Church of Christ. Interment was in Pleasant Valley Cemetery near Garland. Pall bearers were Melvin Beard, Cliff Dodson, Charlie Coulter, Harry Lee Johnson, Ira Young and Jack Booth.

Mrs. Compton is survived by her husband Roy Compton, her parents, Mr. and Mrs. P. H. Yoachum of Marionville, Mo., one brother, Vernon Yoachum and one sister, Mrs. Frank Stacy all of Marionville. Her family was present at the time of her death. Mrs. Compton was born in Marionville and moved to Texas and Arlington eight years ago.

The entire town was saddened by her passing. She was young and happy and her friends and loved ones are not able to understand the reason for her going. Sometime it will all be made clear and they will realize that "God" doeth all things well.

She left a place in the hearts of many that will not be filled, but the remembrance of her friendship and love will shine as a beacon light to those she left behind.

Friday May 15

MRS. MARTHA LANE DIES WEDNESDAY

Mrs. Martha J. Lane died in a Fort Worth Hospital, early Wednesday morning after an illness of several months. She was taken to the hospital last week and friends thought Tuesday she was improving.

Funeral services were conducted Thursday afternoon.

Friday May 15

The use of the union label originated in 1896 with the cigar makers of San Francisco in their conflict with Chinese labor.

Friday May 15

Mrs. E. M. Whitehead Passes Away Mon.

A pall of sadness was cast over the entire community Monday morning, May 11, by the death of **Mrs. E. M. Whitehead**, following a week of illness. Funeral services were held Tuesday morning at the First Presbyterian Church. Dr. S. M. Bennett, former pastor, officiating, assisted by the Rev. John H. Patterson, pastor. Mrs. W. L. Hughes sang accompanied by Mrs. Eugene Adams. Interment took place in Parkdale Cemetery.

Mrs. Whitehead is survived by her husband, Mr. E. M. Whitehead and two daughters, Mrs. Walter Harris of Denton and Miss Dora Francis Whitehead of Arlington; one sister, Mrs. J. B. Erwin of Cushing; four brothers, Dr. Griff Ross, Messrs. Charles, Donald and W. G. Ross of Mt. Enterprise. All of these were present except Mrs. Erwin who was prevented by illness.

The pall bearers were Mr. Ed Behringer, Mr. Duncan Robinson, Mr. B. C. Barnes, Mr. K. C. Smith, Mr. Joe B. Preston, Mr. Howard Slaughter, Mr. Joe Glover and Mr. Webb Rose.

Mrs. Whitehead has lived in Arlington for twenty-two years, and has been an active member of the Presbyterian church. Her sincere friendliness and acts of kindness have endeared her to those with whom she came in contact, and her generous aid to those in need bespoke a most Christ-like devotion to duty. Her genuine worth as a citizen, neighbor and Christian co-worker was attested by the many floral offerings and the great number of friends who came to pay a final tribute of love.

Friday May 22

PANTEGO NEWS

Mrs. J. H. Bryant

The community was shocked to hear of the death of **Miss Bonnie Faye Waldrip**, sister of Mrs. V. L. Miller.

Friday May 22

PANTEGO NEWS

Mrs. J. H. Bryant

Word was received by Mr. and Mrs. R. N. Riddle of the accidental death of Mrs. Riddle's brother in Colorado, Texas. Mr. and Mrs. Riddle are in Colorado, Texas returning the latter part of the week. Sympathy is extended by the community to them in their grief.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday May 22 CARD OF THANKS

We wish to express our sincere appreciation for the kindness and sympathy, also the beautiful floral offerings during the illness and death of our daughter and sister, **Bonnie Faye Waldrip**.

Mrs. I. W. Waldrip and children.

Friday May 22 Funeral Services For Mrs. Martha J. Lane

Funeral services were conducted at the home on South Center St., Thursday afternoon at three o'clock, May 14, for **Mrs. Martha J. Lane**, 75, who died in Cook's Memorial Hospital, Ft. Worth, Wednesday morning at eight o'clock.

The services were conducted by Rev. S. M. Bennett, with Mrs. H. E. Cannon in charge of the music. Burial was in the Arlington Cemetery. Pall bearers were Tom Cravens, Tommie Spruance, Tom Lee, Will Leatherman, Bob Kennedy and Webb Rose.

Mrs. Lane was born August 25, 1861, died May 13, 1936. She was married to Walter J. Lane, December 24, 1878. She was a member of the Christian Church and was active in all the activities of the church until her health failed and she was unable to attend. Mrs. Lane had been a resident of Arlington 28 years.

Survivors are three sisters, Mrs. Charlie Cain, Austin; Mrs. H. F. Hamblin, Palmdale, California, and Mrs. W. H. Gamble, Dallas. The sisters were all present at the time of Mrs. Lane's death, with the exception of Mrs. Hamblin, who was unable to come.

Friday May 22 CARD OF THANKS

We wish to thank the many friends of our sister, **Mrs. Martha J. Lane**, for their kindness and sympathy during her illness and death.

Mrs. Charley Cain,
Mrs. H. F. Hamblin,
Mrs. W. H. Gamble.

Friday May 22 FACTS ON WATER BILLS

In the investigation made by the Utilities Committee of the Civic League, of which Dr. Zack Bobo is General Chairman, the following facts were given by Dr. Bobo in his report to the Board of Directors' meeting Tuesday—this data was gathered by Mrs. C. W. Fewell, chairman of the Water Committee, and Mrs. B. B. McBride.

Grapevine has 250 water customers, meters for all; the rate is \$1.75 minimum for 2000 gallons, and 35c for all over that. Their plant cost \$55,500.00, and the well is 90 feet deep.

Grand Prairie has 400 customers, a minimum charge of \$1.75 for the first 2000 gallons and a graded scale of charges for more. They have four wells, and their plant and wells cost \$40,000.00.

Handley has 550 customers, a minimum of 3000 gallons and then 12c per 1000 gallons thereafter.

Mansfield owns both her water and light plants, has the light plant paid out, and has reduced her bonded indebtedness from \$52,000.00 to \$31,000.00 and anticipates the day not far off when a city tax will be unnecessary.

Friday May 29 PANTEGO NEWS Mrs. J. H. Bryant

Mr. and Mrs. R. N. Riddle and family have returned home from attending the funeral of Mrs. Riddle's brother-in-law, **Carl Moore** of Colorado, Texas. Mr. Moore was killed when a guy wire broke causing a smoke stack to fall. Mr. Moore was welding a tank, and was caught beneath the falling smoke stack.

**Friday May 29 N.T.A.C.'S HISTORY GIVEN IN MASTER OF ARTS THESIS
By Margaret McGlawn**

For the thesis required for the degree of Master of Arts, Junia E. Hudspeth, Business Manager of N.T.A.C. selected as his subject, "A History of the North Texas Agricultural College."

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

According to Hudspeth, the first of the series of colleges to be founded in Arlington was Arlington College. The co-principals when the college was organized in 1895 were L. M. Hammond and W. M. Trimble. They were also the owners of the college which was a private institution.

On June 2, 1906 was deeded to the Carlisle Military Academy which was owned and operated for the Academy consisted, in addition to the old Administration Building, three barracks for cadets. The East barracks was a modern brick building and was built just east of what is now College Avenue. The program of studies covered the subject matter which is ordinarily offered from the fifth grade through high school.

Following the financial failure of the Carlisle Military Academy, the property was leased to Dr. H. K. Taylor, who founded the Arlington Training School. The purpose of this college in brief: was to "educate and to build men and women who could do things and fill responsible places in society." The buildings and grounds were practically the same as had been used by the Carlisle school.

After Dr. Taylor left the Arlington Training School in 1916, J. C. Dodson taught a school using the property which was leased to him by the directors of the Training School.

However, one year later, Judge V. W. Grubbs of Greenville conceived the idea of getting the legislature to make this a vocational school. Judge Grubbs had been instrumental in the founding of C.I.A. at Denton in 1903.

After a long, strenuous campaign, the bill was finally passed through the Legislature and was approved by Governor James E. Ferguson on March 26, 1917. It took effect ninety days after adjournment. Due to his work in founding schools, Judge Grubbs is called the "father of industrial education in Texas." Thus the college in Arlington became a state school.

By the act of the Legislature, the Grubbs Vocational College became a branch of the Agricultural and Mechanical College of Texas. The first administration of the college when it became a state-owned institution in 1917 were Dr. W. B. Bizzell, president of A. & M. College, and Dean M. L. Williams, first dean of the college.

Since the word "vocational" appearing in the title seemed to limit the function of the school, a change in the name of the school was desired. Therefore, in 1923, by the third called session of the Thirty-Eighth Legislature, the change appearing in the bill was "The North Texas Junior Agricultural College."

These are merely a few of the interesting facts set forth in Mr. Hudspeth's thesis. He has gone into detail and recounted the history of N.T.A.C. from the time it was a small struggling school with a handful of students to the present time with its enrollment of approximately one thousand.

Friday May 29

The 16-mile ascension of a Bureau of Standards sounding balloon has led Government weathermen to the belief that weather forecasts may be made as much as four days in advance. Prognosticators never have been able to determine the conditions aloft where most of the weather is manufactured.

Friday May 29 **OUR DEMOCRACY** *(editorial)*

What should be said of a world leading democracy wherein 10 per cent of the adult population cannot read the laws which they are presumed to know?

What should be said of a democracy which sends an army to teach democracy wherein one of every 10 drafted men could not read their orders or read the letters sent them from home?

What should be said of a democracy in which one of its sovereign states expends a grand total of six dollars per year per child for sustaining its public school system?

What should be said of a democracy which expends in a year twice as much for chewing gum as for school books, more for automobiles than for school education, more for battleships and war preparation than for school buildings and churches?

What should be said of a democracy in which two of every 10 citizens are on official payrolls or pensions, and one in every 25 of the population is hungry and needy?

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Just why are we afraid to compare results with Russia—only 15 years out of serfdom and teaching 70 languages?

Isn't it about time we sweep behind our own doors and pull our window shades all the way down?

(Shocking conditions of the general population in England were revealed with the oncoming of World War II leading to the rising influence of the Labor Party.)

Friday June 5 Local T. & P. Station Agent Passes Away

Funeral services were conducted at the Moore Funeral Chapel Sunday afternoon at four o'clock for **E. Greenfield**, 65, who died in the Texas & Pacific Hospital in Marshall after an illness of several weeks.

The services were conducted by Rev. H. M. Redford, pastor of the Christian Church, assisted by Rev. George W. Shearer, pastor of the Methodist Church. Mrs. B. B. Spruance was in charge of the music and sang "The Last Mile of the Way," as a solo.

Pall bearers were former friends from Wills Point. After the services the body was taken to Wills Point, the former home of the deceased, and a second service held in the Christian Church with burial in the Wills Point cemetery.

Mr. Greenfield had been an employee of the Texas & Pacific Railway for 45 years and had been in charge of the Arlington Station for 18 years, coming here from Forney where he was agent for 16 years. He was born in Victoria, Texas, Feb. 29, 1872.

Mr. Greenfield numbered his friends by his acquaintances, who were deeply grieved when the message came of his death. He had been ill for several weeks before going to the Marshall hospital and his loved ones and friends hoped for his recovery until the last.

He is survived by four sisters, Miss Lana Greenfield, with whom he lived, Mrs. Rex Luttrell of Arlington, Mrs. S. J. Frack, Alanreed, Mrs. J. H. Spires, Wills Point; and one brother, D. Greenfield of Los Angeles, Calif. Two nephews, Louis Osborn, Canton, Carl Luttrell, Arlington; two nieces, Lana Marie Osborn, Wills Point, and Mrs. Annie Matlock, Dallas.

Friday June 5 T. L. ROUSE DIES SUDDENLY WED.

Copied From Vernon Times.

Vernon people were shocked and saddened yesterday afternoon at 4:25 o'clock when the news was flashed over the city that **T. L. Rouse**, editor and business manager of the Vernon Times, had died following a stroke three and a half hours previous.

It does not seem possible that his cheery greeting to his hundreds of friends will be heard no more on the streets of Vernon.

Mr. Rouse sustained the stroke as he was working at a linotype machine in the rear office of the Times about 1 o'clock. Shortly after falling from his chair he was found by L. F. Blair, shop foreman, who summoned an ambulance and he was taken to a hospital. He never regained consciousness. Physicians ascribed his death to cerebral embolism, or blood clot on the brain.

Funeral services will be held at 4 o'clock this afternoon at the First Baptist church with Dr. H. H. Hargrove pastor, officiating. The pastor will be assisted by Rev. J. H. Hamblen, Methodist pastor, Rev. John E. Eldridge presiding elder, Vernon district Rev. H. N. Cunningham, pastor of the Federated Presbyterian church, and Rev. G. T. Reaves, pastor of the Central Christian church. Interment will be in East View cemetery under the direction of the Underwood Funeral Home.

Outside of his regular business duties, Mr. Rouse was vitally interested in church work and civic affairs. He was a devoted member of the Baptist church and was superintendent of the First Baptist Sunday School. His work with the church came first and he was untiring in his work along all religious lines. In addition, Mr. Rouse was president of the Lions club and Commander of the Albert E. Robinson Post No. 67, American Legion.

He has held the office of tax assessor and collector and city marshal of the town of West Vernon since its incorporation nine years ago. He was appointed acting postmaster of Vernon and served in that capacity for fourteen months.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Pall bearers were A. E. Thomas, J. E. Conn, D. J. Wilkinson, J. B. Miller, Mead Reno and Ed Swackhamer.

Mr. Cook who came to Texas in 1884 from Ripley County, Indiana, was familiarly known as Uncle Jake to the old time residents. He had lived 50 years on the stock farm he purchased when he moved to Texas. Many Arlington people attended the services Tuesday.

He is survived by his widow and three children, Squire T., Fort Worth; Arvy B. Cook, Handley and Mrs. Grace Faltz, Indianapolis and a grand child, Jakey Calvin Cook, Handley.

Friday June 5 Dr. David Hinkson Buried at Jacksboro

Dr. David Hinkson, 65, died Saturday at the Home for Aged Masons, where he has been an inmate for the past few years. He had been ill and confined to the hospital for some time.

Funeral services were held at Jacksboro Monday. His wife returned to the home Monday afternoon and will be there for a short time and will then visit her brother in El Paso.

Friday June 5 Soldier Bonus To Be Mailed June 15th From Dallas

According to Cliff Barnes, local postmaster, the Dallas Post Office will start mailing the soldier bonus, June 15 to all veterans in the Arlington district. The office will continue mailing until all have been paid.

Mr. Barnes further stated that the bonus will be registered and delivered by carrier to the person to whom it is sent. No one else will be allowed to sign for it. No one may have the letter forwarded. It will be returned to the local postoffice where it will be held 30 days and then returned to the Dallas office for re-routing.

When the bonus is received it must be certified at the Arlington office and the certification will be sent to Dallas. If certified by other than some one at the post office the owner must send (it) to the Dallas office. No postage or registration will be charged. Upon proper identification the papers may be certified at any Post Office.

After certification reaches the Dallas office, check will be mailed at once. The bonus will be in bonds of \$50 each, if the payee does not want to cash all of them, beginning the 15th of June 1937, they will bear 3 per cent interest.

Friday June 5 Mildred Henderson Passes Away Sun.

Funeral services were conducted at the home Monday afternoon at 4:30 for **Mildred Henderson**, 16, daughter of Mr. and Mrs. R. B. Henderson, who died Sunday night of streptococccic infection. Rev. P. D. Wilmeth of Cleburne, assisted by Rev. Shearer of Arlington, conducted the services.

The graduating class of the High School, of which Mildred was a member, sang the class song, "A Melody From The Sky." This song brought back memories of graduation night when Mildred was present with her happy smile, and a cheery word for every one.

A quartet composed of Messrs Lightfoot, Bailey, Bradford and Mrs. Johnson sang "Asleep In Jesus." Girl companions whom she loved, Lometa Faye Rogers, Frances Hiett, Sterling Goodwin, Corinne Echols, Edwina Tillery, Louise Crow, Mildred Colson, Imotha Bradford, Audra Scott, Ella V. Isom, Jennie Ruth Bruner, carried the many lovely floral offerings sent by friends and relatives. The Senior class sent a large spray with the class colors, blue and white predominating. The pep squad and the teachers sent sprays and a huge wreath was sent by friends from the neighborhood where she lived.

Pall bearers were young people from the senior class: Will Ransom, Virgil Scott, Valin Woodward, Foster Elder, Charles Tillery and Ferril Kline. Burial was in Rose Hill Cemetery. Luttrell Funeral Home was in charge of arrangements. Mildred is survived by her mother and father, Mr. and Mrs. R. B. Henderson, and one sister, Mrs. Chauncey Bradford of Fort Worth, and several aunts, uncles and cousins.

Mildred was only ill three days. When word was passed around among friends that she was at the hospital, ill unto death, the entire town was shocked, and all day Saturday and Sunday, loving friends and relatives kept watch at the hospital, ever hopeful of a change for the

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

better. Sunday afternoon about four o'clock she grew rapidly worse and all knew the time had come to give up Mildred, who had everything to make life bright and the future happy.

The end came about 9:30, peacefully, as her loved ones had hoped. Mildred was outstanding both at home and at school, for her unselfishness, her honesty, her loyalty and her cheerful disposition. When College opens this fall, Mildred will be missed, but the influence of her life will remain with her classmates, and perhaps the memory of the sweet life she lived, help them to emulate her in a small degree.

Friday June 12

SUBLETT

Annie Leath

The entire community was saddened to hear of the death Sunday night of **Miss Mildred Henderson**, daughter of Mr. and Mrs. Bert Henderson.

Friday June 12

GRACE CHAPEL

Addie Brewton

Friends and loved ones of this community were greatly grieved over the death of **Miss Mildred Henderson** of Sublett who passed away at the Bobo hospital Sunday night. We extend our sympathy to the family and loved ones.

Friday June 12

JOHNSON STATION

Mrs. J. T. Short

This community extends tenderest sympathy to Mr. and Mrs. R. B. Henderson, Mr. and Mrs. Tom Lawing and other loved ones in the loss of their daughter and granddaughter, **Mildred**. She was at one time a pupil of our school and was greatly loved by everyone who knew her.

Friday June 12

CARD OF THANKS

With grateful hearts we wish to express our thanks to our friends for the sympathy and love shown us and the beautiful flowers sent during the illness and death of our beloved daughter and sister.

Mr. and Mrs. R. B. **Henderson**.

Mr. and Mrs. Chauncey Bradford.

Friday June 12

CARD OF THANKS

We wish to thank our many friends for their loving kindness and sympathy extended us and for the beautiful flowers sent during the illness and death of our brother.

Miss Lena **Greenfield**,

Mr. and Mrs. Rex Luttrell,

Carl Luttrell.

Friday June 12

Mrs. H. P. Maddry's Mother Dies

Dr. and Mrs. H. P. Maddry and son, Paul, left Sunday night for Mississippi, to attend the funeral of **Mrs. Maddry's mother** who died suddenly with a heart attack, Thursday of last week.

The message was sent Thursday night but the Maddry's left that afternoon for a fishing trip to Caddo Lake and did not receive the message until their return to Arlington Sunday night.

Funeral services were delayed until the family could get in touch with Mrs. Maddry and they will be held some time Tuesday.

Friday June 12

EULESS NEWS

Mrs. Oliver Arnett

We were so sorry to hear of the sudden death of **Grandma Scott** on Thursday morning of last week. She ate a hearty breakfast, walked back to her room where she passed away in a very short while. Mrs. Scott was 94 years and 4 months old. She was the oldest resident in this community. She was so sweet, patient and kind to everyone she knew. She gave her life for other people. Grandma had been almost totally blind for the past 27 years, however she knew you by your voice and always had a kind word to say. She was a member of the Methodist church here and attended as long as she was able. She leaves to mourn her death,

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

one daughter, Miss Kate Scott, 3 sons, one sister and one brother besides a host of other relatives and friends. Funeral services were conducted at the Bedford church with Rev. Paxton Smith, one of her former pastors in-charge. Her body was laid to rest in the Bedford cemetery by the side of her husband who passed away several years ago.

Friday June 12 Funeral Services For W. Y. Luke, 84

Funeral services were held in Weatherford Friday of last week for **W. Y. Luke** 84, who died at his home in Mineral Wells Thursday, following a week's illness. A short service was held at the home in Mineral Wells.

Mr. Duke is survived by four sons, R. F. and P. A. Luke, Mineral Wells; W. P. and E. Y. Luke of Arlington, and one daughter, Miss Claudia Luke of Mineral Wells.

Mr. Luke was a former resident of Arlington, and made many friends during his residence here. He was a member of the **Texas Rangers**, and was one of the few remaining pioneer citizens of Texas.

Friday June 12 J. T. WILLIAMS BUYS 'FAMILY CAR'

J. T. Williams of Arlington, last week bought himself a family car, and according to his report he paid a nice price for it, but to look at it, one would wonder if it was really a car, or a cross between a wagon, a buggy and an old time "buck board." It is the first Ford car ever brought to Dallas, and is on display at the Universal Motor Company, and needless to say, it is attracting plenty of attention. Mechanics had it out on South Center Street, coughing and spluttering along Sunday and the reaction of those who saw it was perfect.

Mr. Williams was in the Journal Office the first of the week and gave the history of the car from the time it reached Dallas until the present. The number of the car is 482, Zac Slaughter owns a No. 500 made two years later, and the number of the last car received at the Universal Motor Company, is 2,987,421 and there is just as much difference in the looks of the cars as there is in the numbers.

This car has the engine under the seat, the gasoline tank in front where the engine should be, the radiator in the back, the steering wheel on the right side, and incidentally it stands straight up like the breaks (*brakes?*) on a passenger coach. It cranks just over the step on the right side and has the battery fastened to the step on the left side, all in all a pretty nifty car for those days.

This car was consigned to the Dillard Auto Agency, the first ever to locate in Dallas, this was in 1905, the car soon sold to one of the leading doctors, but he soon became displeased and wanted a big car. He exchanged the Ford at the agency for a 2 cylinder Reo. The Ford sold to E. J. Posey, Superintendent of the Cotton Oil Mill Co., of Midlothian. Mr. Dillard's son, delivered the car, and it took him two days, to cover the distance of 28 miles. No sooner would he get started than he would meet a team of horses, across the fields they would go, paying no attention to fences or anything else in their way, and many people who saw this car for the first time took to their heels and fled from the monster.

Several years later S. O. Cowart, of Midlothian, inventor of the Cowart Cultivator Hobble, bought the car, and used it for several years. He kept it as a memento of the early days of the automobile industry.

Mr. Cowert who is now 77 years old has retired and is living at 235 South Ewing Street Dallas. Mr. Williams, the present owner, plans to take this car, and the one belonging to Zac Slaughter, to the Frontier Exhibition in Ft. Worth, and at the close of this exhibition he expects to use the car for advertising purposes.

He has willed the car to his only grandson, Walter McKeever, age 7, of Palmer, Texas, with instructions that he, in turn, will it to his first grandson, and so on down through the years, and for this reason, Mr. Williams has really bought a "Family Car."

Friday June 19 ONE KILLED AND THREE INJURED ON HIGHWAY

S. E. Settle, 50, clerk of Callahan County, was killed and three others injured, one critically, in an automobile accident near Death's Crossing on the Highway, Friday morning about 9:30.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

William C. Jenkins, 63, of De Leon was carried to Bobo Hospital. He suffered a fractured skull and crushed right leg. The other two in the car, Ross B. Jenkins, 37, county farm agent at Baird, who was driving and Earl C. Hayes, 45, of Clyde, were less seriously injured.

The machine in which the four men were riding overturned several times, knocking down several mail boxes, when the driver swerved to avoid a car coming off West Abram Street onto the highway. The occupants of this car, Mrs. Greg C. Johnson, Mrs. T. A. Baber of Arlington and Mrs. R. L. Winn of Little Rock, were uninjured.

The body of Mr. Settle was returned to Baird Friday afternoon. Mr. Jenkins was carried to a Baird hospital, and the other two men returned home.

Friday June 19 Former Resident Dies In Dallas

John W. Hudson, 68, died at his home in Dallas, Wednesday morning. Mr. Hudson was a former Arlington resident.

Services were conducted at the Arlington Methodist Church Thursday afternoon at 4 o'clock. Rev. George W. Shearer, pastor of the church officiating. Burial in Arlington.

Mr. Hudson is survived by his widow, one daughter, Mrs. Ernest Ditto of Arlington; three brothers, W. M. Hudson, Weatherford, M. E. Hudson, Houston, and B. N. Hudson of Fort Worth.

Friday June 19 Roosevelt Passes Through Arlington

Amid the cheers of the people lining the highway, and the scream of police sirens, President Roosevelt and Mrs. Roosevelt passed through Arlington Friday afternoon about 2:40. Smiling and bowing, and waving his hat the President came up to the expectations of everybody.

The people who were unable to go to Ft. Worth or Dallas began to gather along Division Street by noon and waited patiently in the hot sun until almost three o'clock, but were amply rewarded when the sound of the first siren of the police escort was heard. Twenty-four motor police preceded the car of the President, driven by his son, Elliott Roosevelt.

The car was driven slowly and everyone got a good look at the Chief Executive and were well repaid for their long wait. The President's car slowed to a complete stop at the Home for Aged Masons where many of them had been waiting for some time. They were very proud of the fact that Mr. Roosevelt deemed them worthy a stop, in order that they might all see him.

Many cars followed the party on to Ft. Worth, but the crowd was so dense there they could not get near enough to see or hear him.

Friday June 19 HOME FOR AGED MASONS By A. H. McLean

Friday June 12, "Old Glory" flew from our mast head all day. Arrangements were made by Dr. Woodward for us all to see President F. D. Roosevelt. Benches and chairs were placed on the Highway at the entrance to our home, and care was taken to get a full attendance, even to carrying out those who could not walk. Dr. Woodward was in his glory, as he always is, when he has a chance to contribute to our pleasure, he took snap shots of us while we were waiting and supplied each member with an American Flag, and each native Texan with a Texas flag for good measure. He had sister Harrison stand up while he snapped her, she is 92 years old, and is the **widow of a Confederate Veteran**. She was elaborately costumed, and carried a white silk parasol, with the six flags of Texas printed on it.

A little after 2 p.m. the sound of the sirens was heard and all came to attention, after the state patrol passed by us, the second car contained our president, and as he stopped and looked at us old grey heads, he said, "I am glad to see you." Dr. Woodward replied, "Thank you Mr. President," and the parade started off again.

We can never forget the kindness of Dr. Woodward in securing us the privilege of seeing the President. Many of our members had never seen one before.

It took hard work and lots of it to have the stop made, but, you must remember that F. D. Roosevelt in addition to being President of the United States, is also a Mason.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday June 19

Mrs. W. B. Collins Father Dies Tues.

Mrs. W. B. Collins was called to Westover Tuesday by the serious illness of her father, **W. C. Alexander**, who has been ill over a year. She left at once but he died before she reached his bedside. He was past 87 years of age and his death has been expected for some time.

Funeral services were conducted from the home Tuesday afternoon with the pastor of the Presbyterian church, of which he was a member, officiating.

Mr. Alexander is survived by his wife, and seven children, Mrs. W. B. Collins, Arlington; Wilson, Floyd and Oler Alexander of Westover; Mrs. Herbert Redding, New Mexico; Frank Alexander of Olney and Miss Mary Alexander, Westover.

Those attending the funeral from Arlington were Benton Collins and daughter, Betty Jane, Mrs. Roberts, W. B. Collins, and Mr. and Mrs. Joe Collins, and Mr. and Mrs. Alton Collins of Ft. Worth.

Friday June 19

Merrill H. Langford Dies In Dallas Mon.

Funeral services were conducted Wednesday at 1 p.m. from the Guardian Funeral Chapel in Dallas, for **Merrill H. Langford**, 23, who died Monday in a Dallas hospital with a throat infection. The services were conducted by Rev. D. A. Bryant. Burial was in Restland Cemetery.

He is survived by his mother, Mrs. Estella Langford, Dallas; one brother, Jack of Detroit, Mich.; one sister, Miss Sara Nell Langford, Dallas. Pall bearers were Sam Baty, Fred Grimes, Pete Case Jr., William H. Grice, J. G. Gentry and V. J. O'Connor.

Merrill Langford lived in Arlington with his mother and family until three years ago when they moved to Dallas. The family has many friends here who will be grieved to hear of his death. He was ill only three days, suffering with tonsillitis which developed the infection of the throat. Several members of the Arlington Baptist Church attended the funeral services.

Friday June 26

E. E. Isaacs Dies At His Home Mon.

Funeral services were conducted Tuesday afternoon from the Moore funeral Home, for **E. E. Isaacs**, who died at his home in Arlington, Monday evening. Rev. George W. Shearer, pastor of the Methodist Church officiated. Mrs. B. B. Spruance sang "The Old Rugged Cross" as a solo.

Interment was in the Arlington Cemetery with Hugh Moore in charge. Pall bearers were Donal Owens, W. B. Vernon, Benton Collins, Emmett Rice, Clark Brower, Linton Lovell, Cameron Carpenter and Earl Cribbs.

Mr. Isaacs had been ill intermittently for the past two and one half years, becoming much worse about seven weeks ago, he was carried to a Ft. Worth hospital for treatment. Soon after his return he was stricken with paralysis, from which he never recovered.

He was born in Lindville, Tenn., February 3, 1878 and moved to Texas in 1915, but before moving to Texas lived in Florida, Alabama and Oklahoma. He was in the grocery business in Oklahoma before moving to Arlington. Soon after moving to Arlington his wife died, leaving him with one son, Sam of Arlington. He was married the second time to Mrs. Lula Scott of Ft. Worth who survives him.

Mr. Isaacs has been identified with the Milton Furniture Store since moving to Arlington, first with Will Milton deceased, after his death Mr. Isaacs and his son, Sam, bought the store and have operated it ever since.

Mr. Isaacs was a quiet unassuming man who counted his friends by his acquaintances, he was loyal to them and to his family. His friendship and his love to those who knew him best, will be a sacred memory through the years, until they too join the happy caravan across the river, where he awaits them. His deeds of kindness were not done openly for men to see, but rather in the still hours of the night when he sat by the side of a sick friend, or cheered the broken heart of a bereaved neighbor with his kindly words of sympathy and hope. His memory will be cherished by his loved ones and the entire community extends sympathy to them in their bereavement.

Mr. Isaacs is survived by his wife, one son, Sam Isaacs and one step-son, C. M. Scott all of Arlington.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday June 26

CARD OF THANKS

We wish to thank our friends and neighbors for their help and sympathy during the illness and death of our beloved husband and father, **E. E. Isaacs**. We are especially thankful for the beautiful floral offerings. Signed:

Mrs. E. E. Isaacs,
Sam C. Isaacs and wife,
C. M. Scott and wife,
Frances and C. M. Scott, Jr.

Friday June 26

Funeral Services For Mrs. Joe Chauvin

Funeral services were conducted in Waxahachie, Monday for **Mrs. Joe Chauvin**, 64, who died at her home in Waxahachie, Sunday after several weeks illness.

She was the aunt of Mrs. Agnes Young of Arlington, and she and several friends attended the services. Burial was in Waxahachie.

Friday June 26

FUNERAL SERVICES FOR J. L. COLLINS

Funeral services were conducted Tuesday morning at the Presbyterian Church for **Jesse Lewis Collins**, 63, who died at his home in Arlington Sunday morning, following an illness of several months. Rev. S. M. Bennett officiated. The Masonic Lodge had charge of the services at the grave. Burial was in Rose Hill Park. Luttrell Owens Funeral home in charge of arrangements.

Honorary pall bearers, H. E. Bucher, T. A. Adkins, H. Fowler, F. D. Yarborough, C. L. Knapp, Edward Rankin, J. W. Woodhead, Joe Bilbrey, Dr. Harvey, Pat Thompson, Ernest McKnight, Homer Slaughter, C. O. Dickerson, T. A. Keith, Cliff Barnes, and Lee Lehmborg. Active pall bearers T. A. Lee, Ray McKnight, Paul Barnes, W. F. Altman, B. A. Turck and Tommie Spruance.

Mr. Collins was born near Joplin, Mo., Feb. 12, 1873, the only child of Mr. and Mrs. Richard Collins. His parents died when he was seven years of age. Following their death he moved to Van Alstyne and was reared by Mr. and Mrs. C. E. Carter. He finished the public school in Van Alstyne and went to work in a grocery store. He was married in 1898 to Miss Ione Rexroat of Van Alstyne.

Mr. Collins moved to Dallas and went into the feed business, moving to Arlington after one year's residence in Dallas. Mr. Collins had lived here 25 years and was one of Arlington's most honored and respected citizens.

He was a business man of ability, a true friend and a man who was always ready to lend a helping hand to help a friend over a rough spot. He was a member of the Christian Church, taking an active part in the services until bad health prevented his attendance.

He is survived by his wife and two sons, Harry of Pensacola, Fla., and Raymond of Dallas.

Friday June 26

Davis Infant Dies Monday Morning

Funeral services were conducted at Alvarado, Monday afternoon for **Mary Elizabeth Davis**, aged ten months and one day, infant daughter of Mr. and Mrs. O. B. Davis.

Mary Elizabeth had been ill for several days but Sunday became much worse and was rushed to a Fort Worth hospital, and died Monday morning about 1:30. She is survived by her parents and one small sister. Luttrell Funeral Home was in charge of arrangements.

Friday June 26

Mrs. W. Gooden Drops Dead Mon.

Relatives in Arlington received word Monday of the sudden death of **Mrs. Will Gooden** at her home in Dallas, early Monday morning. She had suffered with dropsy and a heart ailment for several years and it is thought the extreme heat of the past few days caused her death.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

She was the wife of Mr. George Gooden's brother, and has many friends in Arlington, who were shocked to hear of her death. Mrs. George Gooden left immediately after receiving the message for Dallas.

Friday June 26 Funeral Services Are Conducted For W. A. Cantrell

W. A. Cantrell, 83, died at his residence two and one half miles North of Arlington Tuesday evening about seven o'clock. Funeral services were held at the Moore Funeral Home Wednesday afternoon at 3:30, with Rev. Roy Howell, pastor of the church of Christ officiating. Burial was in the Noah Cemetery, with the Hugh Moore Funeral Home in charge of arrangements.

Mr. Cantrell had lived at his residence north of town for the past 45 years and was beloved by all his neighbors and friends. He is survived by one son, George Cantrell, Grand Prairie and one brother, George Cantrell, Wellington, Texas.

Friday June 26 SUBLETT

Residents of this community extend their sympathy to **Mr. Beasley** of Bisbee in the death of his father, of Greenville who was buried here in the Rehobeth cemetery Friday evening June 19. Mr. Beasley is a former resident of the Bisbee community and was well known there and in this community.

Friday July 3 Mrs. Nathan Lowe, Dies At Her Home

Mrs. Nathan Lowe, 71, pioneer resident of this section, died at 6:30 p.m. yesterday at the farm home seven miles South of Arlington, where she had lived 45 years. She had been ill several years.

A native of Georgia, Mrs. Lowe came to Texas as a bride in 1891.

Survivors are two sons, Cecil and Herman Lowe, Arlington; a daughter, Mrs. G. W. Watson, Arlington; a brother, J. C. Dunn, Coleman; two sisters, Mrs. W. W. Callaway, Tunnell Hill, Ga., and Mrs. J. C. Strickland, Coleman, and three grand-children.

Funeral services were conducted at 3 p.m. Thursday at the Arlington Baptist Church, Rev. W. T. Rouse and Rev. S. M. Bennett officiated and burial was in Arlington Cemetery. Moore Funeral Home in charge.

Friday July 3 JOHNSON STATION Mrs. J. T. Short

Clayton **Harris** of Chicago visited Mrs. Tyler Short last Thursday. The Harris family were residents of this community ten years ago and occupied the place now owned by the Lon Powers family. Clayton was a pupil of Mrs. Short. He was enroute to Houston and Galveston on his vacation having already attended the Centennial. He stated that his father passed away some two months ago.

Friday July 3 Funeral Services For J. W. Hudson

Funeral services were conducted at the Arlington Methodist church Thursday afternoon June 25 at 4 o'clock for **J. W. Hudson**, 67, of Dallas, who died Wednesday morning.

Rev. George W. Shearer, pastor of the Methodist church assisted by Rev. W. E. Hawkins of Dallas and Rev. S. M. Bennett of Arlington conducted the service. Burial was in Rose Hill Cemetery.

Pall bearers were Arthur Lee Moore, Ft. Worth, Ed Robinowitz, Allen Barnes, Chester Ditto, Web Rose and Tommie Spruance. Mr. Hudson is survived by his wife, one daughter, Mrs. Ernest Ditto, Arlington; one son, H. H. Hudson, Dallas; three brothers, Walter Hudson, Weatherford, Earl Hudson, Houston and B. M. Hudson, Ft. Worth.

Mr. Hudson was born at Boliver, Mo., August 23, 1868, moved to Texas at the age of 17 years. He first located at Springtown in Parker Co., later moving to Arlington where he resided until about 16 years ago when he moved to Dallas.

He was a Mason of the very highest standing and was past Master of the Arlington Lodge. He joined the Methodist Church at an early age, and always loved and was loyal to the Arlington church even after he moved his membership to the First Methodist Church in Dallas.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

He was a traveling salesman until after his health failed. His territory covered many miles and he made dear and lasting friends where ever he went and these friends over Texas and other states expressed their love for him and their admiration for his sterling worth in the beautiful floral offerings that banked the casket and altar. His many friends join with the Journal in expressing sympathy to his family in their bereavement.

Friday July 3 J. C. Maguire's Mother Dies Sat.

Mr. J. C. Maguire left Saturday morning to attend the funeral services of his mother, **Mrs. G. W. Maguire** who passed away early Saturday at her home at Malakoff, Texas.

Mrs. Maguire, her mother and sister, Mrs. J. W. Daniel and Miss Margaret Daniel and Miss Mattie Lanckart of Fort Worth left Saturday afternoon.

Mrs. G. W. Maguire was born in 1859 in Alexander City, Ala. She was married in 1875 and moved to Wortham, Texas and for the past fifty years has lived at Malakoff, Texas. She is survived by her husband, nine children, thirty-four grandchildren and twenty-one great grandchildren.

Friday July 3 A. G. Kelly Dies Suddenly Tues.

Allen George Kelly, 45, died very suddenly at his home in Arlington at three o'clock Tuesday morning. Funeral services were held by Rev. George W. Shearer at the Moore Funeral Home at nine o'clock Thursday morning. Interment in Greenwood Cemetery, Fort Worth, with the Moore Funeral Home in charge of arrangements.

Mr. Kelly was a railroad fireman for the Texas and Pacific Railroad for 17 years. He is survived by his wife, two sons, Alton, Jr., Arlington, Robert of the United States navy; one grandson, Robert A. Jr., Granville, N. Y., and step-father, C. H. Palmer.

Friday July 3 CARD OF THANKS

We wish to extend our sincere thanks to our friends and neighbors who came to us in this hour of sorrow during the long illness and death of our loved one **Jesse L. Collins**. May He who is our comforter be yours also when the call comes to say the last good bye.

Mrs. Ione Collins, Harry Collins, and Raymon Collins.

Friday July 3 Mrs. Hudspeth's Grandmother Was Buried at Gainesville

Funeral services were conducted in Gainesville Sunday afternoon for **Mrs. E. O. Morris**, 91, who died at her home there Thursday morning after several month's illness.

Mrs. Morris was the grandmother of Mrs. J. E. Hudspeth and she left Friday for Gainesville to remain until after the funeral.

Mrs. Morris was one of the few remaining pioneers of Cook County and during the early years of her life was a prominent business woman, and took an active interest in political and civic issues. She was Post Mistress at Bulcher, her home town in Cook County for 20 years. After she had reared and educated her family and there was no longer need for her to do public work she turned her attention to hand work, and pieced and quilted a quilt during her 83rd year which won first prize at the Dallas Fair.

Last year she pieced a quilt for her great-great grandson, William Howard Hudspeth, son of Mr. and Mrs. Truin Hudspeth of Dallas. This piece of hand work will be prized through generations to come. Mrs. Morris to her grandchildren and especially to Mrs. Hudspeth was a grandmother whose memory will be cherished as long as life lasts. She delighted to have them call her grandmother and to them the name will always recall happy days spent in her presence. To be a real grandmother, is an honor that few attain in these modern days, and fortunate indeed is the child who has known the love of a real grandmother.

Mrs. Morris is survived by three children, Mrs. R. A. McElreath, Gainesville, G. N. Dill St. Jo, Mo., and Albert Morris of Albuquerque, New Mexico. Also several grandchildren, great grandchildren and great, great grandchildren.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday July 10

J. W. Huffman, 85, Buried in Grapevine

Funeral services were conducted Saturday for **J. W. Huffman**, 83(*sic*), pioneer resident of Grapevine, who died in a Ft. Worth hospital Friday morning.

Mr. Huffman had been a resident of Grapevine for 50 years and was well known in Arlington. He was a brother of J. D. Huffman of Arlington.

Other survivors are four sons, G. W. and R. L. Huffman, Grapevine, Joe Huffman, Holdenville, Okla., and G. C. Huffman, Commerce; two daughters, Mrs. Eula Rogers, Happy, and Miss Maggie Huffman, Grapevine, 19 grandchildren and 16 great-grandchildren.

Friday July 10

JOHNSON STATION

Mrs. J. T. Short

Friends of R. L. Huffman regret to learn of the passing of his father, **Mr. G. W. Huffman** who departed this life last Friday. We extend to Mr. and Mrs. Huffman and the other loved ones tenderest sympathy from this community in their sad hours of bereavement.

Several from Johnson Station attended the funeral services held at the Minters Chapel Church Sunday afternoon.

Friday July 10

Funeral Services For Mrs. Nathan Lowe

Rev. W. T. Rouse of Denton, assisted by Rev. S. M. Bennett, conducted the funeral services for **Mrs. Laura Lee Lowe**, at the Arlington Baptist Church, Thursday afternoon at 2:30. Interment was in the Arlington Cemetery with the Moore Funeral Home in charge of arrangements.

Active pall bearers were Elree Mayfield, Evern Randell, Arthur Collins, Jim Grogan, Windell Johnston and Tom Roden. Honorary pall bearers Jack Back, Frank McKnight, Sam Bradford, W. B. Milburn, Sol Wagoner, Ira Holland, J. B. Collins and Dan Zuefeldt.

Mrs. Lowe was born near Tunnel Hill, Georgia, April 18, 1865, the daughter of John B. Dunn. Mr. Lowe was a native of Georgia and moved to Texas when a very young man. He returned to Georgia after a few years bringing his bride back with him. They were married Dec. 26, 1891. They were the parents of three children, one daughter, Mrs. George Watson, Arlington; two sons, Cecil and Herman Lowe also of Arlington.

Mrs. Lowe became a Christian in early childhood and joined the Baptist church, of which she was an active member, until her health failed her several years ago.

She and her husband were pioneer citizens of Arlington, giving their substance and strength to help build the town of today. They were loved and respected by all their neighbors, and their friends were their (*unreadable*). Pioneer women and mothers like Mrs. Lowe are fast becoming unknown, and it is with grief that we bid them farewell.

Friday July 17

Mrs. Pruden's Grandmother Dies

Funeral services were conducted Monday afternoon at four o'clock for **Mrs. Maggie A. Elbon**, 71, grandmother of Mrs. Kathryne Pruden, formerly of Arlington but now living in New York City.

Mrs. Elbon died at a Fort Worth hospital Sunday morning after an illness of two weeks. Burial was in Rose Hill Cemetery. Mrs. Elbon had been a resident of Fort Worth for 27 years and at the time of her death was making her home with her son, H. B. Elbon, Mrs. Pruden's father.

Friday July 17

JOHNSON STATION

Mrs. J. T. Short

We wish to extend our tenderest sympathy to Mrs. Campbell in the loss of her father, **Mr. James McCormick** who passed away Friday at his home in San Antonio. Mr. McCormick had been in ill health for a long time but recently had been here in the home of his daughter. Funeral services were held Saturday at San Antonio.

Friday July 17

CARD OF THANKS

We wish to thank our many friends who so nobly assisted us in our recent loss of our little daughter, **Ladene**, and for the beautiful floral offerings, and may God protect and care for your loved ones is our prayer.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

A. D. **Cunningham** and wife, and the brothers and sisters.

Friday July 24 W.W. Johnston 89 Beloved Pioneer Passes Away Fri.

Arlington this week was again called upon to mourn the passing of one of her loved pioneers, **Uncle Billy Johnston**, who passed away at the home of his daughter, Mrs. J. B. Collins, July 17. Uncle Billy has lived in the Arlington community since 1867, moving here from Nix County, Tennessee, where he was born Feb. 13, 1847. He was married to the late Mary Jane Long Sept. 2, 1875. Mrs. Johnston passing away April 2, 1936.

Upon moving to Texas Mr. and Mrs. Johnston settled on a farm five miles south of Arlington. They lived there until Uncle Billy retired from active work on the farm about 60 years ago. They moved to Arlington to the home on South Oak Street where they lived the remainder of their lives.

He had been a member of the Methodist Church for 60 years and took an active part in all the church work until his health failed him several years ago. During his early years he was one of the most progressive farmers of the community, he was a lover of the soil and put his earnings back into land and at the time of his death was one of the largest land owners in Arlington.

Uncle Billy was a pioneer in the truest sense of the word he knew the trials and hardships to be endured in the settling of a new region, and the rearing of a family when neighbors were far apart. He also knew the meaning of the word neighbor and it expressed to him all that was loyal and true, and he lived up to the word during those hard days, and no one ever went to him for the loan of anything needed, and went away empty handed.

Men like Uncle Billy are passing and soon they will be just a memory, but a memory that will bring back to us gratitude and reverence for the men and women who blazed the trail for us and made the homes of today possible. Uncle Billy gave of his strength and substance to the development of Arlington and his name will go down through time as one of Arlington's best loved and most respected citizens.

Funeral services were conducted at the Methodist Church Sunday afternoon at three o'clock and he was laid to rest by the side of his beloved wife. The services were conducted by Rev. George W. Shearer, pastor of the Methodist Church, assisted by Reverends W. H. Wynn, W. T. Rouse and S. M. Bennett. Luttrell Funeral Home was in charge of arrangements.

Pall bearers were six grandsons, Owen, Arthur, and Tom Collins, Norman, Elton and Vernon Johnston. Honorary pall bearers were W. T. Wilson, D. M. Davis, J. E. Kirby, Byrd Guill, Charles Carpenter, J. M. Carpenter, J. M. Noel, J. R. Phillips, J. H. Bodine, W. E. Bogan, B. F. Gray, C. W. Nickolson, Frank McKNight, J. P. Fielder, C. R. Ayers, W. E. Butcher, L. F. Harvey, R. S. Wagoner, J. D. Swaim, Bascom Thomas, Tom Adkins, Joe Nuckles, and Tommie Spruance.

Mr. Johnston is survived by two children Mrs. J. B. Collins of Arlington and Scott Johnston, McLean, Texas; two brothers, J. F. Johnston, San Angelo, Joe E. Johnston, Dallas; twelve grandchildren and eighteen great grandchildren.

Friday July 24 CARD OF THANKS

We shall always remember with deep gratitude your kindness and sympathy shown us during the illness and death of our father.

Mr. and Mrs. J. B. Collins,
Mr. and Mrs. Scott Johnston.

Friday July 24 Georgia Riegle Dies Suddenly Friday

George Riegle was born Oct. 26, 1860, in Bretter County, Missouri, and died of heart failure, July 17, 1936, at Arlington, Texas.

When he was about 12 years of age he moved to Illinois. He married and settled there for some years, and then moved to Florida. He came to Texas three years ago, and has stayed with T. B. Wallace and family most of the time while here.

He has many relatives in Illinois, and a sister, Mrs. Harriett McBride in Arlington. He was the youngest child of eleven children of Cathryne and Jonothan Riegle.

His nephew, Joe Pearson, and his family came here for the funeral.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Mr. Riegler was converted and joined the Christian church at the age of 21 years. He was a devout Christian, and lived daily by God's mercy.

He was laid to rest in the Arlington cemetery, Saturday, July 18. Brother Kermit Melugin and Bro. Harvey Redford preached the funeral.

Friday July 24

OUT OF TOWN RELATIVES WHO ATTENDED FUNERAL FOR GEORGE RIEGLE

Out of town relatives who attended the funeral of **Mr. George Riegler** Friday were Mrs. Claude Bell and Miss Katherine Wallace, Dallas, Mr. and Mrs. J. S. Pearson and son O. J. Gould, Oklahoma, Mr. and Mrs. Billy Spencer, Dallas and Mrs. Annie Strickland, Dallas.

Mrs. Strickland remained in Arlington for several days visit with her sister, Mrs. T. B. Wallace and with her mother, Mrs. Harriett McBride.

Friday July 24

CARD OF THANKS

We wish to thank our friends and neighbors for the kindness and sympathy shown at the time of the death of our brother and uncle, **Mr. George Riegler**. Also for the beautiful floral offering.

Mrs. Harriett McBride, Mr. and Mrs. T. B. Wallace and (*incomplete*).

Friday July 31

Walter McAlister Has Narrow Escape From Burning Plane

Walter McAlister of Fort Worth son of Mr. and Mrs. J. W. McAllister, former residents of Arlington, had a narrow escape from death Monday enroute from Ft. Worth to Mexico City.

He left Ft. Worth in the morning by plane, on business for the Cosden Oil Company. Just out of Amarillo he noticed his plane getting warm on the inside and was forced to land.

After making the landing safely he went to the rear of the plane to investigate and before he got around the whole plane burst into flames. This is the second time Mr. McAlister has saved his life by a forced landing of a plane.

While he was with the American Airlines, just out of Chicago something went wrong with his plane and he had to set it down in a wooded area, tearing away both wings, but landing every passenger safely.

Friday July 31

Obituary

Mrs. Mollie Foster was born in Pulaski, Tenn., April 1, 1865, and died at her residence, 725 Hawkins, Ft. Worth, July 25, 1936, at 6:15 p.m.

She was buried in Parkdale Cemetery, Arlington, beside her husband Mr. W. L. Foster. Funeral services were held in the Arlington Methodist church, conducted by her pastor, Rev. Jno. Renfro, of Polytechnic Methodist Church, assisted by Rev. Shearer of Arlington and Ike Sidebottom of Ft. Worth.

Pallbearers were Zac Slaughter, Clarence Wright, Al Powell, Chester Ditto, Howard Ditto and Mike Ditto, Jr.

Friday July 31

In Memory

Mrs. Mollie Foster lived 71 years, a good and useful life, 53 of which she spent in Arlington. The last 2 years she resided in Polytechnic, Ft. Worth.

For four years she was afflicted with Arthritis Deformans, spending most of this time on a bed of suffering.

Through all this affliction she was so brave and cheerful that few, who visited her, realized how much she suffered, because she laughed and joked, and made their visit a pleasant one, regardless of her own condition.

Accustomed to the hardships of the years following the Civil War, she learned early in life the lessons of patient endurance which helped her to keep cheerful and happy through even adverse circumstances. Mrs. Foster was a very clever, capable and industrious woman, a true helpful companion, and a kind loving mother and grandmother. She always managed to keep the Homefires burning to make home a place where her family loved to be.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

On her two daughters, Ida and Annie, and her grandson Billie, she bestowed the most generous affection. They repaid her doubly during her long illness by caring for her lovingly, unselfishly and faithfully supplying her slightest want if it was possible to do so.

Good neighbors, too, ministered to her for Mrs. Foster and her family made close friends of their neighbors in Ft. Worth, as they had done in Arlington.

No more fitting tribute could be paid Mrs. Foster than to say that she LIVED her philosophy of life, which is so truly expressed in Sam Walter Foss' beautiful poem:

"The House By The Side of The Road."

(poem not printed)

(Signed) An old friend and neighbor.

Friday August 7 Relief Clients Receive Food

Two truck loads of flour, canned roast beef, apples and peas were delivered to unemployables on relief in Arlington Monday morning. This will be sent out about once each month according to the man in charge of the delivery.

Miss Sara McKnight of Arlington is WPA case worker with headquarters in Ft. Worth and looks after this distribution to worthy cases throughout the county.

Friday August 7 J. G. McCarter Dies Thursday Morning

J. G. McCarter, 74, died Thursday morning at 3:30 after an illness of three months. The body was carried this morning to his old home at Minden, Texas, the procession leaving at eight o'clock. Services were held there with burial in the Minden Cemetery. Moore Funeral Home in charge.

Mr. McCarter was born at Minden, Texas, July 23, 1862 12 miles south of Henderson, in the old Maple Grove Community. He has made his home in Arlington with his son Bob McCarter for a number of years.

He is survived by three sons, R. T. McCarter, Arlington; T. B. McCarter, Canyon, Texas; J. E. McCarter, Los Angeles, Calif., one daughter, Mrs. Corinne Crow, Arlington and six grandchildren.

Friday August 7 Henry Stewart Killed In San Antonio

Relatives in Arlington received word Wednesday, of the death in San Antonio, of **Henry Ruskin Stewart**, 20. He was killed Tuesday night by a train. The body was brought to Arlington Thursday by the Moore Funeral Home.

Funeral services will be conducted this morning at ten o'clock from the Moore Funeral Chapel. Rev. George W. Shearer, pastor of the Methodist Church will officiate. Burial in Noah Cemetery.

He is survived by his mother, Mrs. Kate Stewart, Arlington; three brothers, John Stewart, Fort Worth, Leslie Stewart, ????, Woodrow Stewart, Arlington, ????, sisters, Mrs. Maggie B????, and Mrs. Sarah ????, Wichita Falls.

Friday August 7 Funeral Services For Mrs. G. Snider

Arlington friends were saddened Wednesday morning when word was received of the death of **Mildred Decker Snider** the young wife of Gerald Snider. She had been ill for three months but her friends and relatives had hoped until the end that she would recover. Death came Wednesday morning a few minutes past seven o'clock at Methodist hospital in Ft. Worth, where she was carried last Friday in a last effort to save her life.

She would have been 21 years of age the 27th day of October and had only been married since November 2, of last year. She was the daughter of Mr. and Mrs. W. B. Decker and had lived in Arlington for the past two years moving here from Ft. Worth.

She was sweet and lovable and made friends quickly and during her short residence won a place in the hearts of all who knew her who are heart broken at her untimely death.

Funeral services were conducted Thursday afternoon at three o'clock at the First Christian Church with Rev. Patrick Henry, Sr. of Ft. Worth officiating. Burial was in Rose Hill

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

with Moore Funeral Home in Charge. Pall Bearers were Ben Spruance, David Lewis, Dallas, Truman McFadin, William Pulley, Calvin Millican and Ralph Trinkle.

She is survived by her husband, mother and father, Mr. and Mrs. W. B. Decker, two sisters, Helen and Mary Jane; two brothers, Neeley and Westbrook all of Arlington.

Friday August 7 Judge J. W. Beard Passes Away Wed.

Judge John Waldon Beard, 71, passed away at Bobo Hospital, Wednesday morning at six o'clock after an illness of about six weeks. Funeral services were conducted from the Moore Funeral Home Thursday afternoon at five o'clock, with Rev. S. M. Bennett officiating. Burial was in Parkdale Cemetery. Pall bearers were Tommie Spruance, Tom Cravens, Web Rose, Arch Cannon, A. C. Benge and James Knapp.

He is survived by his widow, one granddaughter, Mrs. Gilbert Carroll of Dallas and two great grandchildren, John and Bertha Belle Carroll also of Dallas.

Judge Beard was born in Tyler and lived there until 16 years ago when he moved to Arlington. He was an active member of the Presbyterian Church.

He was well known in legal circles over Texas and was engaged in the active practice of law up until the time of his last illness.

He was a Christian gentleman of the old school, reserved, courteous, kindly, a believer in honesty and justice. He was city attorney of Arlington for a number of years. He expected the best from his friends and associates and gave in return a friendship that was loyal and true. Men like Judge Beard are fast passing but they leave with us a memory of a life lived as life should be lived, a desire to be more honest and fair with our neighbors, more conscientious in our business dealings and to live each day so that there will be no one with whom we have come in contact who can say it was not good to have been with us.

Friday August 7 Funeral Services For Mrs. M. Weatherby

Mrs. Mattie Weatherby, 74, died at her home in Arlington Thursday morning August 5th at 3:15 a.m. Funeral services will be conducted this afternoon from the Moore Funeral Home, Joe Shumack of Fort Worth officiating. Burial will be in the Watson Cemetery with the Moore Funeral Home in charge.

Mrs. Weatherby was a native of Georgia moving to Texas and Arlington in 1893, where she has since resided. She had been a member of the Baptist Church for 33 years.

She is survived by her husband J. E. Weatherby, Arlington; seven children, Mrs. C. E. Jackson, Winslow, Ariz., Mrs. M. J. Fisher, Houston, Mrs. R. M. Schooler, Fort Worth, Mrs. W. C. Hayes, Arlington, Mrs. O. W. Wheeler, Roanoke, Mrs. Myrtle Wreay, Ft. Worth, W. S. Weatherby, O'Donnell, Texas.

Friday August 7 Mr. and Mrs. Pankhurst Attend Funeral

Mr. and Mrs. J. W. Pankhurst attended the funeral in Sulphur Springs Monday of their uncle, **Mr. D. N. Rape**, who died Sunday at his home in Commerce.

Mr. Rape had been ill only a few days and his death came very suddenly.

Friday August 14 Carl Smith - Sheriff - Dies Monday A. M.

Carl Smith, Tarrant County sheriff, died in a Fort Worth hospital early Monday morning. His death came as a shock to his friends in Arlington, as the last reports from the hospital were that he was greatly improved and for the past day or so had been able to take nourishment and had talked with his family and several of his deputies.

He became ill soon after the beginning of the campaign and was carried to the hospital suffering with anemia. He was nominated at the July primary for his sixth term as sheriff. He was very popular among his friends and had a large acquaintance in Tarrant County and over the state.

Funeral services were held Wednesday morning at ten o'clock in Central Methodist Church with Rev. L. D. Anderson, Rev. L. D. Porter and Rev. Frank Norris officiating. Burial was in Mount Olivet Cemetery. Active pall bearers were six of his deputies.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday August 14

R. R. Darrah Dies After 2 Years Illness

R. R. Darrah, 73, died at his home in West Arlington Tuesday evening at 6:25 o'clock, after an illness of two years. Funeral services were conducted at nine o'clock Thursday morning at the First Presbyterian Church in Fort Worth with Rev. L. D. Anderson of Ft. Worth, and Rev. L. S. White of Wichita Falls officiating. Burial was in Oakwood Cemetery, with Queen City Lodge, Knights of Pythias, in charge of the services at the grave.

He is survived by his wife, two daughters, Mrs. Mal Rumph and Mrs. R. B. Hodges, both of Fort Worth; two brothers, David Darrah, Columbus, Ohio, and Alex Darrah, Council Bluffs, Iowa, and five grandchildren.

Mr. Darrah had been a resident of Tarrant County for 50 years moving to Fort Worth from Ohio. He was at one time president of the Ft. Worth Community Chest. Soon after moving to Ft. Worth he engaged in the moving and storage business and later became associated with several oil companies. For 16 years he was manager for one of the larger companies in the northwest division, with headquarters in Ft. Worth. He retired from active business in 1928.

He was an honorary life time member of the Rotary Club and served as president of this organization in 1916. He at one time was vice president of the Fort Worth Building and Loan Association as director of the Ft. Worth Chamber of Commerce. He had resided in Arlington for the past twelve years.

Friday August 14

Building Assignments For Teachers

North Side School

Miss Bess Rankin, Principal
Mrs. O. M. Bondurant
Mrs. C. H. Johns
Mrs. Sidney Duke
Miss Maude Foster
Miss Loreta Morton
Miss Maxie Speer

South Side School

Mr. C. E. Dunn, Principal
Miss Elizabeth Amos
Mrs. Ruth N??? Johnson
Miss Louise Nobles
Mrs. C. E. Dunn
Mrs. Lois Dickson
Miss Ethel Goodman
Mrs. Betty Cox
Miss Georgia Peterson
Miss Edna Christman
Mrs. Corinne Crow
Miss Aileen Teague
Miss Lola Medkiff

High School

Mr. H. E. Stoker, Principal
Mrs. H. M. Nichols
Mrs. Mary Beckham Dent
Miss Bess Smithey
Miss Mary Williams
Miss Elizabeth Geer
Miss Maude Roark
Mrs. H. E. Stoker
Miss Ethlen Pollock
Mr. O. A. Cruce
Mr. Norwood Hiett
Miss Ethel Ruth Hutch????
J. A. Kooken, Superintendent

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday August 14

MRS. A. M. TILLERY ARLINGTON PIONEER DIES WEDNESDAY

Mrs. Mary A. Tillery, 79, a resident of Arlington for 65 years, passed away Wednesday afternoon at her home on East Abram Street after an illness of several months. Mrs. Tillery moved here from Kingston, Tenn., at the age of fourteen.

Funeral services were conducted at the Baptist Church, of which she was a charter member, Thursday afternoon at four o'clock with the pastor, Rev. Kermit Melugin, assisted by Rev. John Patterson, pastor of the Presbyterian church, officiating.

Survivors are three daughters, Mrs. Walter Leverett, Arlington, Mrs. M. G. Kennedy and Mrs. R. Metcalfe of Dallas, two sons, Lewis E. Tillery and Roy Tillery of Arlington, one step daughter, Mrs. L. D. Hahn and four step sons, Jim Dalton, Arlington, Tom Dalton, Mexia, R. L. Tillery, Ft. Worth and Asker Tillery, Bakersfield, Calif., four grandchildren and one brother, E. B. Marney of Arlington.

All the details of Mrs. Tillery's life could not be gathered in time for this weeks paper and a complete article will be run next week.

Friday August 14

Mrs. Wm. Hudspeth Dies In Houston

Mrs. William Hudspeth, the former Miss Collier Claire Cooke, died Thursday night of last week in a Houston hospital. She was 22.

She was the daughter of the late Jack Cooke, who died suddenly a year and a half ago while attending a football game at Rice Field.

Funeral services were held at 4 p.m. Friday from the residence at 808 Harold avenue, with Rev. Peter Gray Sears officiating and burial in Forest Park Cemetery under Westheimer-Vollus Funeral Home direction.

Both Mrs. Hudspeth and her husband were graduates of Rice Institute and were leaders in college activities.

Mrs. Hudspeth was graduated from the Institute with honors in 1935. During her four years there she served as president of the Women's Council.

She also was a member of the Elizabeth Baldwin Literary Society and twice served as vice president of her class. She also represented her class in the annual May fete.

Her husband was business manager of The Campanile Institute year book, in 1932.

They had been married one and a half years.

Besides her husband, she is survived by an infant daughter, Ethelyn Claire; her grandmother, Mrs. Hattie Taylor of Anderson; three aunts, Mrs. John B. Melesky and Mrs. Ada M. Lee, both of Houston, and Mrs. Thomas Buffington of Anderson, and an uncle Alan T. Cooke.

- Copied from Houston Press.

Friday August 14

Funeral Services For Former Resident

Funeral services for **Hubert Cooley** who died last Thursday were conducted at his home in Dallas Friday afternoon at five o'clock. Burial was in Arlington at Parkdale Cemetery, with Hugh Moore Funeral Home in charge.

Mr. Cooley was ill only one week and died in a Dallas hospital. He is survived by his widow and three children, two daughters, Doris and Dorothy and one son, Hubert Jr., all of Dallas.

Mr. Cooley moved to Dallas about 15 years ago from Arlington where he resided for many years. He lived south of Arlington and had many friends among the earlier residents who will be sorry to hear of his death. The two daughters attended school here and made this their home until about two years ago. Sympathy is extended them in the loss of their father.

Friday August 14

Mrs. Goodwin Dies In Dallas Sunday

Mrs. Rosalee Goodwin, died in a convalescent home in Dallas Sunday night at 9:15. Funeral services were held at the Sparkmann Heltz Funeral Home in Dallas Tuesday morning at 9:00. Rev. Claude Kele officiated. Burial was in the Dallas cemetery.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Mrs. Goodwin made her home in Arlington with Mrs. C. W. Stough for several years. She underwent an operation in a Dallas hospital about two months ago and had practically recovered when other serious complications developed causing her death. Mrs. Goodwin had no known relatives and Mr. and Mrs. Stough and family were her closest friends.

Friday August 14 Wyatt V. Taylor Dies Wednesday Morning

Wyatt V. Taylor, 42, a **World War veteran**, died at his home in Arlington, Wednesday morning about four o'clock, after several weeks illness. Although he had been ill for some time his family and friends had not realized his condition was so serious or that he was in any immediate danger. His death came early Wednesday and he was found dead in bed.

Funeral services were conducted at nine o'clock Thursday morning with Rev. Geo. W. Shearer officiating. Burial was in the Arlington cemetery. He is survived by his mother, Mrs. H. S. Taylor, with whom he made his home, two brothers, W. S. Taylor, Gainesville, and F. H. Taylor of Corsicana.

Mr. Taylor, more familiarly known as Ikey, was for many years associated with Coulter's Drug Store. He made friends easily and would go out of his way to accommodate any one in need of his assistance. He had lived in Arlington 22 years and during this time he at some time had rubbed shoulders in a friendly manner with most every man, woman and child in the community. Some of his friends who knew him best, in speaking of Ikey said, "He was a swell guy," and his family (*unreadable*)

Friday August 21 A. C. Worsham ?? Dies Thursday ?? Heat Prostration

(*part of page torn off*) Funeral services were held Friday morning at the (Masonic?) Home for **A. C. Worsham** (who) died Thursday morning ??? following a **heat prostration**. Burial was in Keystone (Cemetery) with Moore Funeral (Home) in charge of arrangements.

Mr. Worsham was born Ju?? ?? 1859 in Abbington, Va., and was a peace officer in that part of the country for a number of years. He had been a member of the Home for the past five years. He is survived by one son, who lives in Denison. (*Seymour, TX, temperature 120 deg F*)

Friday August 21 Obituary Of Mrs. Mary A. Tillery

In the death of **Mrs. Mary A. Tillery** last week, Arlington lost one of her best loved women, a woman who by her kindness and charity and her devotion to her church won the admiration, love and respect of all who knew her.

Mrs. Tillery had spent most of her life in Arlington, moving here with her father and brothers at the age of 14, from their home in Kingston, Tenn. The trip was made in a covered wagon attended with many hardships, but to these pioneers seeking a home in a new country, they lost sight of the trials and deprivations in their vision of better things at the journeys end.

Their first stopping place was North of Arlington on the Dalton farm. Here Mrs. Tillery grew to young womanhood, making a home for her father and brothers and trying to take the place of her mother who died just before they left Tennessee. She became the wife of Patrick Dalton August 18th, 1872 and after his death was married to John L. Tillery in 1885.

She was the mother of five children and soon after Mr. Tillery's death moved to Arlington to the home on East Abram Street, where she lived continuously until the time of her death.

She was a charter member of the Arlington Baptist Church and until her health failed about five years ago, she was never absent from any of the services. She was a loyal Christian, a good mother, and a true friend, what more could be said, this describes a life of service and love and her memory will be cherished long by her children and her friends.

Friday August 21 SUBLETT Annie Leath

The people of this community extend their sympathy to Mr. E. B. Marney in the death of his sister, **Mrs. Mary A. Tillery** of Arlington. Mrs. Tillery died Wednesday at 3 p.m. at her home in Arlington.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

The people of this community extend their sympathy to Mr. and Mrs. Cantrell and family in the death of their **grandson**, who died early Friday morning. Many from this community attended the funeral.

Friday August 21 Mrs. Susan Edwards Native Of England Dies Wednesday

Mrs. Susan Edwards of Del Rio Chapter No. 204 of the order of Eastern Star, was born August 24, 1859 in Red Rough, Cornwall, England. Mrs. Edwards had been a resident of Texas for 14 years, seven of which she was a member of the Eastern Star at Del Rio and for the past two years a member of the organization in Arlington.

Mrs. Edwards suffered a **heat prostration** at the Home, Wednesday and passed away at 10:45 that night. The members of the Eastern Star Home will miss Mrs. Edwards from their midst, but they have the consolation of knowing she has gone to her reward, as her life here has been of such a nature to gain the respect and love of all those that have been associated with her.

Funeral services were conducted Friday Aug. 14, at the Home with Rev. George W. Shearer officiating. Burial was in Keystone Cemetery, with the Moore Funeral Home in charge.

Mrs. Edwards is survived by one brother, J. G. Smith of Quemado, Texas, three sisters; Mrs. Lila Clifford, Eagle Pass, Mrs. Emma Schemio, El Paso, Mrs. M. J. White, Texpline.
(Record heat wave in U. S. Seymour, TX, temperature 120 degrees F)

Friday August 28 CARD OF THANKS

We wish to express our thanks to our friends for their thoughtfulness and many acts of kindness during the illness and death of our mother. We are very grateful for the many manifestations of encouragement and appreciate the spirit of our friends in the hours of sorrow.

The children of **Mrs. Mary A. Tillery**.

Friday August 28 Brother-in-law Of Mrs. S. G. Lewis Dies

Mrs. S. G. Lewis received a message Friday telling of the death of her brother-in-law, **W. O. James** in Cambridge, Indiana, Friday. His death was due to heart trouble from which he had suffered since last Christmas.

Burial was in Tulsa, Okla., Monday morning at ten o'clock.

Friday August 28 Cotton Wagon And Mules Hitched In Front of Drug Store

People who were on the streets Friday shortly after noon saw a very unusual sight. One so unusual for the residents of Arlington many were speaking of it. Tom Taylor called the Journal Office and requested that a reporter be sent up at once to look the situation over.

Upon arrival at the scene the Journal reporter found a cotton wagon with high sideboards and red wheels with a large span of mules hitched to it parked in front of Terry's Pharmacy. The traces had been dropped and the owner, N. E. Stalcup, had gone to the bank to deposit his cotton money.

Years ago this was a very familiar sight, but for the past ten or twelve years, we are told it has been a very unusual sight. Mr. Terry said it looked might good to him and he only wished the streets were filled with farmers selling cotton.

Friday August 28 Mrs. Sally Elliott Dies Sun. Morning

Funeral services were conducted from the Rehobeth Baptist church about seven miles south of Arlington Monday morning at ten thirty for **Mrs. Sallie Elliott**, 82, who died at her home early Sunday morning. Rev. Kermit Melugin, pastor of the Arlington Baptist Church officiated. Burial was in the Rehobeth Cemetery, with the Moore Funeral Home in charge of arrangements. Pall bearers were A. B. Fitts, Tommie Spruance, Norwood Hiatt, H. M. Mayfield and E. C. King.

She is survived by four sons, W. E. Elliott, San Antonio; Joe Elliott, Mineral Wells; C. C. Elliott, Arlington and E. R. Elliott, Amarillo, one brother, Tom Russell, Brinkman, Okla.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Mrs. Elliott was the widow of the late John Elliott and had been ill for the past year. She was born in Cape Girardeau County, Mo. She moved to Texas with her family when just a small girl. The family made the trip to Texas in the early days when a trip of this distance was an event in ones life. They settled at Pilot Point where Mrs. Elliott resided until her marriage to Mr. Elliott in 1875. Mr. Elliott lived then, on his farm near Rehobeth and to this place he took his bride. In 1911 the family moved to Arlington to their home on West Abram Street where they resided for 25 years and where both Mr. and Mrs. Elliott died.

Mr. Elliott and Mrs. Elliott were both pioneer settlers of Tarrant County. They worked hard raised a family and accumulated a nice sum for their old age. Mrs. Elliott was loved by all who knew her, she was unassuming, very small of stature and with a smile that went straight to the heart of all her friends. During her life on the farm, her home was the gathering place for all the young people of the community, they were sure of a welcome and a good dinner, for the crowd never got too large for Mrs. Elliott to invite them to eat.

She had no daughters of her own, but her neighbors girls were dear to her and she could never do enough for them. During her last days when she was an invalid her kindnesses of the past were paid back a thousandfold, by her constant companion, Miss Emma Thompson, who did everything for this frail little mother than an own daughter could have done. Miss Emma made Mrs. Elliott's last days happy and what more could any one have done.

Mrs. Elliott joined the Baptist Church at Rehobeth and never moved her membership. Mr. Elliott was sick some time before his death in Sept. 1930 and her duties to him prevented her attendance at the Church services. Her service was in her home with her husband and children. She leaves with her sons a heritage of love and a life time of devotion that if they will in a small way emulate, they will repay in a small manner their mothers sacrifice, and the time will seem short until they too will join father and mother in a happy reunion.

Friday September 4

SUBLETT

Annie Leath

The funeral service was conducted at the Rehboth Baptist Church Monday morning for **Mrs. Sallie Elliott**, who died early Sunday morning at her home in Arlington. Mrs. Elliott was loved by all in this community who knew her. She was a resident here for thirty-six years and the people rejoice in having as good a Christian woman in their community for so long. Mrs. Elliott joined the Rehboth church when she moved here and when she moved away she would not move her membership.

Friday September 4

Funeral Services For Arthur E. Dewberry

Funeral services were conducted Thursday afternoon at 4:30 from the First Christian Church for **Arthur E. Dewberry**, 37, who died at the home of his mother, Mrs. J. J. Dewberry, Wednesday afternoon at 3:40 following an illness of two months.

The Rev. Charles Howell assisted by Rev. Kermit Melugin officiated. Burial was in Parkdale Cemetery with the Hugh Moore Funeral Home in charge of arrangements. Pall bearers were Clyde Dewberry, Claude McCormick, Jack Florence, Sam Isaacs, LeRoy Florence and Ed Ward.

Mr. Dewberry is survived by his wife, one daughter, Charlotte, his mother, Mrs. J. J. Dewberry; two brothers, Henry and Acy Dewberry, all of Arlington, and one sister, Mrs. L. T. Brown, Dallas.

Friday September 4

Miss Minnie Venable Funeral Saturday

Miss Minnie Lue Venable, 22, died in a Ft. Worth hospital early Friday morning after an illness of several weeks. Funeral services were conducted by Rev. Adams at the home of the parents, Mr. and Mrs. W. M. Venable at Randall's Mill, Saturday afternoon at two o'clock. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge of arrangements.

She is survived by her parents, Mr. and Mrs. W. M. Venable; two brothers, James Elwin and Ben F.; three sisters, Mrs. Iva Mae Martin, Nellie, Marie and Lucille all of Arlington.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday September 4

Funeral Services For Gaynell Campin

Short funeral service, held Sunday afternoon at the Moore Funeral Home, for **Gaynelle Campin**, age eleven years, who died in a Ft. Worth hospital Saturday at 2:00 p.m. after a short illness. The services were conducted by Rev. K. T. Melugin, pastor of the Arlington Baptist Church. The body was shipped to Cyco, Maine, by the Moore Funeral Home.

She is survived by her parents, three brothers and one sister, all of Kenneybuk, Maine. The family was making their home in Dallas, where the father was employed in the Ford Company Building at the Centennial. The little girl became ill in Arlington while she was visiting relatives.

Friday September 11 Miss Lillie Benson Receives Word Of Death of Brother

Miss Lillie Benson received notice Thursday of the death of her brother, **Tom Benson**, at his home in San Angelo. Mr. Benson had been seriously ill for several months and his death was not unexpected at this time.

Miss Benson was unable to go to San Angelo at the time of his death, but had visited him several times during his illness, part of his time having been spent as a patient in the Baylor Hospital in Dallas. Miss Benson's host of friends extend sympathy to her in her sorrow.

Friday September 11

Funeral Services For Curtis Jackson

Funeral services were conducted Friday afternoon at four o'clock for **Curtis Calvin Jackson**, 28, who died Thursday evening at his home one and one half miles west of Arlington after an illness of six days.

The services were held at the Moore Funeral Home with the Rev. George Scheumake officiating. Burial was in the Johnson Station Cemetery with the Moore Funeral Home in charge of arrangements.

Mr. Jackson, an employee of the Roy H. Martin Produce Company of Ft. Worth, is survived by his wife and one daughter, Margaret Ruth, his parents, Mr. and Mrs. Frank Jackson, Longworth, Texas; three brothers, Bill Jackson of Ft. Worth, and Jack Jackson, Longworth; three sisters, Mrs. D. E. Haughton, Ft. Worth, Mrs. Hubert Watkins, Abilene, and Mrs. Ed Reynolds, Anson, Texas.

Mr. Jackson and family had made their home in Arlington for the past seven years and had made many friends who were shocked and grieved to hear of his death.

Friday September 11

CARD OF THANKS

We wish to thank our many friends and neighbors for their loving kindness shown us during the illness and death of our husband and father, also for the beautiful flowers.

Mrs. Curtis **Jackson** and Margarette Ruth.

Friday September 11

HARRISON

Mrs. Bud Wheeler

This community was saddened when **Curtis Jackson** passed away at his home Thursday afternoon at 6 o'clock. Mr. Jackson was well known in this community and every one regretted his passing away. Funeral services were held at Moore Funeral home Friday afternoon at 4 o'clock with interment in Johnson Station cemetery. He is survived by his wife and one daughter, Margaretta.

Friday September 18

Frank McKnight Seriously Ill

Frank McKnight, president of the First State Bank is reported to be seriously ill at his home on West Main Street.

He has been confined to his home for several days and due to his advanced age his business associates and friends are deeply concerned over his condition.

Friday September 18

Death of J. R. Fuller

Mrs. Oliver Arnett

This community was stricken with sadness on last Friday evening at 6 o'clock when the death angel entered one of the oldest homes in this community and took away the husband and father, **Mr. J. R. Fuller**. Mr. Fuller had been confined to his bed for several weeks. We

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

know that he was prepared and ready to go when the Lord called him home. He had lived a Christian life practically all of his life and had been a member of the Euless Methodist church since an early age. If you entered the Methodist Church and found Mr. Fuller absent you knew something had happened. He attended every service he possibly was able to attend. He was a kind and affectionate father and husband, and everyone who knew him loved him. He was so faithful to his family and his church. He was always trying to help someone else. He was a man who will certainly be missed from the community. No one could ever take his place. We regret very much losing a man like this but we know that God had a better home for him where he will never have to suffer as he did on this old earth. It is such a consolation to know that he had lived a true Christian life and that he is at rest in peace with Jesus in whom he trusted.

Mr. Fuller was 77 years of age. He is survived by his widow, Mrs. Nancy Fuller, five sons, Andrew, Edd, Warren and Homer of Euless and Larkin of Dallas, six daughters, Mrs. Abe Payton and Mrs. T. E. Whitener of Euless, Mrs. W. D. Deacon and Mrs. Earnest Millican of Grapevine, Mrs. Effort Weatherly of Panhandle and Mrs. Will Morelock of Dallas, four sisters, four brothers, twenty seven grandchildren and four great-grandchildren and a host of other relatives and many, many friends.

The sixty-one beautiful sprays and wreaths and the approximately one thousand people who attended the funeral were proof enough to show how many friends Mr. Fuller had.

Funeral services were conducted Sunday September 13, at 2 o'clock at the Euless Methodist church with Rev. Curry of Mansfield in charge assisted by the pastors of the three Euless churches, Rev. Ross Smith of the M. E. Church, Rev. John Duckett of the Fundamentalist Baptist church and Rev. Reese, pastor of the Missionary Baptist church. Four other preachers attended the funeral. Mr. Fuller loved preachers no matter what denomination. The Masons were in charge at the grave. His body was laid to rest in the Calloway cemetery.

Pallbearers were his six grandsons, Floyd and Earl Deacon, Lloyd and Bovell Fuller, Leon Whitener and Porter Morelock.

Friday September 18

Joe Hill Dies In Wellington

News was received in Arlington Thursday of the death of **Joe Hill** of Wellington, Wednesday. Funeral services were held there Thursday.

Mr. Hill was the brother-in-law of Charley Green and the brother of Mrs. Lubke of the Watson community, Mrs. Lassiter, Grand Prairie, Miss Betty Hill, John Hill and Will Hill of Arlington.

Friday September 25 Frank McKnight, 86, Pres. First State Bank Passes Away

(picture of Frank McKnight)

Frank McKnight, 86, President of the First State Bank and a resident of the Arlington Community since 1869, died in a Fort Worth hospital Wednesday morning at 2:30 a.m., after an illness of one week. Funeral services were conducted at the home on West Main Street, Thursday afternoon at 2:00 o'clock with Reverend W. T. Thurman, John H. Patterson and S. M. Bennett officiating. Pall Bearers were Tommie Spruance, Tom Cravens, Ray McKnight, C. L. Knapp, Dr. Hodges McKnight, and Web Rose. Burial was in the Arlington Cemetery, by the side of his wife who died in 1918. Luttrell Funeral Home in charge of arrangements.

Mr. McKnight is survived by two sons, Alfred McKnight and Frank McKnight Jr., all of Arlington. One brother, Dr. W. B. McKnight of Mansfield.

Mr. McKnight, or Uncle Frank, as he was familiarly known to his friends in Arlington, was born in Nacagdoches in 1861. His father died when he was eleven years old and as he was the eldest son, the responsibility of the family rested upon him. Soon after the fathers death the family moved to Tarrant County and bought an 80 acre farm near Johnson Station. Lumber for the home was hauled by ox team from East Texas. In 1884 Mr. McKnight was elected County Commissioner and in 1887 opened a general store in Arlington. He later formed a partnership and the store was known as the Rogers McKnight General Merchandise.

He became interested in the banking business in 1910, when he purchased stock in Arlington State Bank. He helped organize the Citizens State Bank, predecessor of the First

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

In the death of Mr. Spurling Pantego and Arlington lost a man who could always be depended upon to do his part in any civic enterprise.

To his family, who will miss him most, the many friends who have known and loved him through the years offer their sympathy to them in their great bereavement.

Friday September 25

PANTEGO NEWS

Mrs. C. P. Sebastian

Our community was saddened again Sunday morning at 11:45 o'clock when the death angel entered the home of our **Mr. Will Spurling** and called him home. He had been in Pantego since he was 19 years old. He joined the Church of Christ in 1904. He leaves his widow, and daughter, Martha, and two sons, Alvin and Olin and three grandchildren to mourn his loss. Services were held in the Church of Christ at Arlington with Brother Howell bringing a consoling message to the bereaved ones. Oneida Sweaney and Mildred Webb sang "Beautiful Isle of Somewhere." The pall bearers were Bill Poland, Roscoe Owens, Whitt Fannin, Tom Ditto, Earl Dalton and Mr. Duncan.

Friday September 25

Amateur Aviators Fly Many Miles To Have Breakfast

Picknicking with a modern twist added was represented at San Marcos recently when 15 airplanes piloted by amateur flyers went from San Antonio to San Marcos for a picnic breakfast. All the planes made the trip successfully and "a good time was had by all."

Friday September 25

Chinese nationals are reported to have refused members of a Japanese gunboat permission to land in China to investigate the death of a Jap there. The Nipponese look on the incident as serious. Until Japan has obtained sufficient room for expansion incidents of this kind will always be possible tinder for the flames of a new war.

Spanish Rebels Capture Resort In Northern Region.

The revolution in Spain still goes on, there are so many fronts involved that it is almost impossible to gain a comprehensive picture of the struggle. San Sebastian on the Bay of Biscay recently fell into the rebels' hands giving them control of the north of Spain. Both the rebels and government troops are announcing victories on other fronts until it is a case of both sides winning.

Friday September 25

TYPOGRAPHICAL ERROR

**The typographical error is a slippery thing and sly,
You can hunt until you are dizzy, but it somehow will get by,
'Til the forms are off the presses, it is strange how still it keeps;
It shrinks down into a corner and it never stirs or peeps.
That typographical error, too small for human eyes,
'Til the ink is on the paper, when it grows to mountain size.
The boss he stares with horror, then he grabs his hair and groans,
The copy reader drops his head upon his hands and moans—
The remainder of the issue may be clean as clean can be,
But that typographical error is only thing you see.**

Friday October 2

Mrs. Daisy Williams Dies At Her Home

Mrs. Daisy Bell Williams, 55, died at her home four miles west of Arlington at 3:30 p.m. Wednesday, after an illness of about 8 weeks.

Funeral services were conducted Thursday afternoon at 2 o'clock from the Moore Funeral Home, with the Rev. Kermit Melugin, pastor of the Baptist Church, officiating. Burial was in Tate Springs Cemetery. Moore Funeral Home in charge of arrangements.

Mrs. Williams is survived by her husband, Henry B. Williams, five daughters, Mrs. Bob Chambers and Mrs. Wilson Barrett, Arlington; Mrs. Barney Arnold, Wichita, Kans., Mrs. Chas. Taylor, Irving; Mrs. George Chambers, Klamath Falls, Oregon; one son, Homer P. Wilson, Ft. Worth and ten grandchildren.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday October 2

PANTEGO

Mrs. Sebastian

Mr. and Mrs. B. O. Lockhart attended the funeral of Mrs. Lockhart's brother-in-law, **Mr. Rufe Hudson** last Wednesday. Mr. Hudson died at his home in Snyder, Texas, and was buried at Cohill Chapel near Alvarado. We extend our sympathy to the bereaved family.

Friday October 2

(fragment) **H. MONTREATH DIES AT MASONIC HOME**

??????. **Montreath**, 70, died at the Masonic Home Tuesday night at ?????? following an illness of about ?????? weeks. The body was shipped to Livingston, Texas, Wednesday ?????? by the Moore Funeral Home. Burial was in the Livingston cemetery Thursday afternoon. Mr. Montreath before entering the Home several years ago was employed as a bookkeeper.

Friday October 9

Funeral Services Are Pending For J. M. Richardson

Funeral services are pending for **J. M. Richardson**, a resident of the Masonic Home, who died early Wednesday morning following an illness of about six weeks.

Mr. Richardson had been a member of the Masonic Home for the past two years, and before that time was employed as a bookkeeper. He was a member of the San Antonio Lodge. The body is at Moore Funeral Home pending funeral arrangements, which will be completed upon the arrival of relatives.

Friday October 9

Funeral Services For Thomas R. Cox

Thomas R. Cox, 70, died at his home 2012 Vaughn Boulevard in Ft. Worth at 5:30 Tuesday afternoon after an illness of several months.

Funeral services were conducted at the Moore Funeral Home in Arlington Wednesday afternoon at 2:30, with Rev. George W. Shearer of the Methodist Church officiating. Burial was in the Rose Hill Cemetery, with the Moore Funeral Home in charge of arrangements.

He is survived by his wife, one son and three daughters. Mr. Cox was a retired stockman and school teacher of Bosque County and had made his home in Fort Worth for the past five years.

Friday October 16

SUBLETT

The people of this community were saddened to hear of the death of **Mr. Dunkin** and **Mr. Earl Howard** who were killed in a car wreck Sunday morning about 12:30 a.m. We extend our sympathy to the loved ones left behind.

**Friday October 23 Description Air Trip To Chicago And Return
By Olin Carnohan Griffin**

I have just returned from the most wonderful trip of my life! I have been to Chicago by train and by bus but this time it was my good fortune to be able to board a Braniff Airway plane and really get the thrill of leaving the earth and know the ecstasy of flight! All of my friends ask me if I was afraid—well I wouldn't say I was afraid—but for the first few miles I sat awfully still. The Braniff plane is a marvel of perfection. Ten passengers can be accomodated. Five seats on either side. If you wish to recline, a wheel on the right side makes the adjustment. If you feel the need of fresh air, a small gadget conviently placed responds to your touch. Another one placed near the floor brings warm air, if you feel the need.

The latest magazines and papers are in a rack over head. Having neglected to read my daily paper in the rush of getting off I thought I would correct that omission. On opening the paper I read the headlines, "Plane-crash Kills Three." I quickly turned the page and read, "Plane Crashes into Mountain in a Fog." I folded the paper and put it back. I had lost all interest in daily happenings.

I left Meacham Field at 4:00 P.M. Our first stop was Love Field and we did not get higher than 3500 feet between these two air-ports. Arlington looked like a midget village as we passed about two miles north of it. The Arlington Downs shows up beautifully. Leaving Love Field we climbed to 6000 feet and some beautiful white clouds were beneath us. These looked

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

like the candy you see at the Fairs and were turning and rolling and the setting sun turned them into every pastel tint you can imagine.

In one hour and 15 minutes we were in Oklahoma City. I had dreaded coming down and how mistaken I was! None of the sinking sensation I've had in numerous elevators. Just the gentlest sort of a descent and you are softly down.

I found the air-ports interesting. Wichita, Kansas, has the nicest one I saw. It's really luxurious. This line is over the entrance, "Where Yesterday Meets Tomorrow." Inside you meet a full length portrait of Col. Lindberg. He seems to really be greeting you.

Near Kansas City we reached an altitude of 12,000 feet. The co-pilot brought us cotton for our ears. He is a very understanding sort of person, and hands out mints and chewing gum with a lavish hand. There is a button you can press any time you want to ask him anything and back he comes. He also serves the meals aloft, and the box lunches are the most delicious I've every eaten. Coffee from a thermos jug and real cream! I did not experience one bit of air sickness.

In Chicago the air-port was 35 miles from where I wanted to go—Evanston—and I consider the taxi and the elevated I rode much more of a hazzard than the plane had been.

Chicago is always interesting. Right now the lake front is assuming a deserted air. Boats and yachts are being towed up the river and put in dry docks. Dahlias are in bloom and so many wonderful estates are a blaze of color.

I spent several hours in Hull House reviewing the marvelous collection of gifts sent to the founder Jane Addams. Samovars from the Czar of Russia. Trays that no amount of money could buy. I had been fortunate enough to meet her three years ago, and though she is gone her spirit is quite evident at Hull House.

The time passed quickly in Chicago. Every day was filled with interesting happenings and I met some people I won't forget. Among those I met was Mr. Ott who has recently won the Nobel prize in sculpture. I must look his work up. It seems that hands are his fetish! The trip back to Texas was perfect. I covered 1942 miles in 12 hours and 40 minutes flying time.

I shall reread Ann Lindberg's book. I am sure it will mean more to me that it did before. I shall also regard aviators with a new respect. I think they have a glimpse into the infinite that those in the cabin of the planes and earth bound folk may never know!

Friday October 23

Funeral Services For Mrs. McGarity

Mrs. Effie McGarity, 58, died in a private hospital in Dallas early Sunday morning after an illness of several months. Funeral services were conducted at the Moore Funeral Home in Arlington Monday morning at ten o'clock with Rev. John Patterson, pastor of the Presbyterian Church of Arlington officiating. Burial was in Parkdale Cemetery.

Mrs. McGarity is survived by two sons, Hubert and Merritt McGarity, Dallas; two daughters, Mrs. Simms Alford, Dallas, and Miss Annie Laurie McGarity of San Marcos; three sisters, Mrs. Thomas Sevy, Mrs. C. W. Ratcliff both of San Marcos; and Mrs. Edward Davenport, Austin, and ten grandchildren.

Friday October 23

Funeral Services For Joe Gordon

Joe Gordon, 31, was critically injured at Arlington Downs about 8:30 Wednesday morning. He was carried to a Fort Worth hospital in a Moore Ambulance where he died two hours later.

He was exercising a horse when the saddle girth broke throwing him to the ground, the hoof of the horse striking him on the head. He was reported to have been a rider for the Avant Stables. Funeral services were conducted from the Moore Funeral Home Thursday morning at 10:00 o'clock with Rev. Kermit Melugin, pastor of the First Baptist Church officiating. Burial was in Parkdale Cemetery.

Mr. Gordon is survived by his wife and one son, Joe Gordon, Jr. His home was in Chicora, Penn. He has been one of the prominent jockies for the past 13 years and was well known in racing circles. This was the third meet he had attended in Arlington. The Arlington Journal and the people of Arlington extend sympathy to Mrs. Gordon in her bereavement.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday October 30

(fragments) **F. S. Ridgeway? Dies? ????**

F. S. Ridgeway ?????? Masonic ????? morning???? held ??? Home ??? ten o'clock. Burial will be in Keystone Cemetery.

Friday October 30

Mrs. Mixson Dies At Birdville Home

Mrs. Eugenia F. Mixson, 78, died at her home in Birdville, Saturday night after an illness of one year. She is survived by her husband, one daughter, Mrs. L. D. Thompson, Louisiana and one niece Mrs. H. C. Holder, Haltom City.

Funeral services were conducted Monday afternoon at the Church of Christ in Bedford, with Rev. Roscoe G. Smith officiating. Burial was in the Bedford Cemetery. Moore Funeral Home in charge.

Friday October 30

Mrs. Godfrey And Son Killed In Car Accident

Mrs. W. C. Godfrey, 67, and her son, **Will E. Godfrey**, 48, were instantly killed Saturday morning in an automobile accident, just this side of Mineral Wells. They had been visiting Mrs. Godfrey's two daughters, Mrs. E. C. King and Mrs. L. H. Huff and had left Arlington early in the morning for their home at Palava, near Sweetwater.

Just out of Mineral Wells the car skidded on the wet pavement and crashed into a truck. They were both dead when reached by a passing motorist. A Moore ambulance brought the bodies to Arlington and they were later carried to the home of Mrs. E. C. King.

They were taken overland Monday morning by the Moore Funeral Home to Palava, where funeral services were conducted from the Methodist Church at two o'clock in the afternoon. The services were conducted by Rev. Faint of Sweetwater and Rev. Kermit Melugin of Arlington. The Odd Fellows were in charge of the services at the cemetery for Mr. Godfrey.

Mrs. Godfrey had lived in Fischer County for 46 years. She was owner of one of the largest ranches in this part of the state. She was well known and the family was one of the most prominent in the county.

Funeral services were attended by a large number of friends from the county and from Arlington. Mrs. Godfrey is survived by two daughters, Mrs. E. C. King, and Mrs. L. H. Huff, Arlington, one son, Tom Godfrey, Tulsa, Okla., and 7 grandchildren.

Friday October 30

JOHNSON STATION

Mrs. J. T. Short

We extend sympathy of this community to Mrs. W. T. Ward in her grief for the loss of her sister and nephew who were both killed Saturday morning in a wreck at Sweetwater.

Mrs. S. S. Swafford and son, Nolan attended the funeral last week of **Mr. Richard Fowler** of Ft. Worth. Mr. Fowler was a brother-in-law of Mrs. Swafford.

Friday October 30

W. Clark Killed On Highway Monday

W. Clark, 50, trainer at Arlington Downs, was killed when struck by an automobile near the main gate of the racing plant, shortly before noon Monday.

W. B. Winniford, Dallas traveling salesman and J. G. Edwards of Ft. Worth picked up Clark and took him in Edwards car to a Dallas Hospital. Winniford made a statement to Assistant Attorney Matthews, but said he did not believe his car struck Clark.

He said he and his wife were on their way to Ft. Worth, when they saw a man run from between two passing cars, he swerved his car, turned completely around and skidded off the highway. It is reported that Clark was employed by the Lee Handley stables.

Funeral services were conducted at the Moore Funeral Home Thursday morning at ten o'clock. Rev. Kermit Melugin officiating. Burial in Parkdale cemetery. Arrangements by Moore Funeral Home.

Friday October 30

Funeral Services For Jerry A. Dunn

Jerry A. Dunn, 75, retired merchant, died at his home in Handley Thursday morning of last week after an illness of four weeks. Mr. Dunn had lived in Tarrant County for the past fifteen years and was formerly in business at Point Breeze.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

He is survived by his wife and daughter, Mrs. A. C. White, Jacksonville, Texas; two sons, J. W. Dunn, Cleburne, W. B. Dunn, Itasca; one brother, L. V. Dunn, Trail, Oregon, and three sisters, Mrs. G. D. Wortham, Holland, Texas, Mrs. J. C. Hughes, Holland, Mrs. D. B. Garmony, Temple, and 14 grandchildren.

(*line missing*) from the residence in Handley at 4:30 o'clock Thursday afternoon with Rev. J. W. Marshall officiating. Burial was in Rose Hill, Moore Funeral Home in charge.

Friday October 30 Mrs. Julia Bell Dies At Home of Daughter

Mrs. Julia A. Bell died at the home of her daughter, Mrs. Otis Thomas of Handley at 4:30 p.m. Wednesday Oct. 21, after a few days illness. She was a member of the Ft. Worth chapter of the D. A. R. and had lived in Tarrant County 25 years.

She is survived by three other daughters, Mrs. Imo Ballew, Los Angeles, Mrs. Erie Burton, Fort Worth, Mrs. Fern Rayburn, California; one son, Don D. Bell, San Antonio and 12 grandchildren.

Funeral services were conducted Saturday morning at ten o'clock at the Handley Baptist Church, with the pastor, Rev. N. L. ???berg officiating. Burial was in Mount Olivet with the Moore Funeral Home in charge of arrangements.

Friday October 30 Mrs. S. T. Marrs Tarrant County Pioneer Passes Away

Funeral services for **Mrs. S. T. Marrs**, 72, were conducted at three o'clock Saturday afternoon at the Mansfield Baptist Church by Rev. J. M. Hunt or Borger. Burial was in the Mansfield Cemetery.

Mrs. Marrs died Friday morning at the home of her daughter, Mrs. Zack Bobo in Arlington, after an illness of several months. She is survived by five other daughters, Mrs. H. S. Brindley, Waxahachie; Mrs. W. C. Turner, Atoka, Okla.; Mrs. L. R. Meyer, Mrs. Petis Pipes and Mrs. Ab Fitts of Ft. Worth. One brother, J. M. Black, Mansfield.

Pall bearers were her sons-in-law, Dr. Bobo, Ab Fitts, H. F. Brindley, and W. C. Turner; one grandson, Marrs Fitts; two nephews, Claude Back, Carl Back and one cousin Robert Ragland.

Mrs. Marrs was truly a pioneer of Tarrant County, having lived near Mansfield all her life. She started her married life on a farm several miles from (*newspaper damaged*) loved her and she was loyal to them, they knew that if trouble came, Mr. Marrs would be the first to come to their aid, and with her loving sympathy, do all in her power to lighten their burden. Mrs. Marrs became a member of the Baptist Church at an early age and all during her life religion was very real to her. She practiced it and lived it every day of her life. She gave of her untiring energy and of her material assets to further the cause of the Master she loved.

When her children reached school age, the family moved to Mansfield, where Mr. Marrs who preceeded his wife in death about 19 years, organized and was made president of the First National Bank. He remained in this position until he was forced to resign on account of ill health.

After his death Mrs. Marrs carried on alone, as only a woman of her loyalty and faith could do. She reared the younger children, educated them and took the place of both mother and father.

Five years ago she moved to Arlington to make her home with her youngest daughter, Mrs. Zack Bobo. She moved her church membership from the Mansfield church to the First Baptist Church here, and took up her work with new friends and neighbors. It wasn't long before she took her place in the hearts of her new friends and bound them to her, with her unfailing ability to know and love people and to understand them, as only loving big souled people can do.

The Arlington Journal joins with the host of friends over the county in extending sympathy to her children in the loss of their mother.

Friday October 30 Dangling Fox Tails On Cars Prove Latest Style

In order for car owners to travel in the latest style their cars must be dressed up with a fox tail attached to the radiator cap.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

A few out of state cars have been seen in Arlington with grey fur pieces hanging to their radiator caps. Observers have looked twice, wondered if they were seeing things, and the why for.

It couldn't be that someone thought that the fur pieces would keep the radiator warm these wintry days! Closer inspection revealed the fur pieces to be fox tails which didn't help to solve the mystery.

After much inquiring the solution to the mystery was reached. It is a fad that started in California. Yes sir, the latest way of dressing up your car is to hang a fox tail to the radiator cap.

J. D. McGee of the Western Auto parts noticed the fad and immediately stocked some fox tails. They can be had at one of Arlington's newest businesses for 25 cents apiece.

Call it a fad if you want to, but Mr. McGee says that a Dallas wholesale house has placed an order for 10,000 fox tails for immediate delivery.

Friday November 6

Mrs. D. Wilkerson Dies In Oklahoma

Mrs. Dow Wilkerson died Friday at her home in Randlett, Okla., after a weeks illness. Mrs. Wilkerson was the sister of Messrs. W. ? and J. C. Bradford of Arlington and they with their wives attended funeral services.

The services were held in Randlett Saturday with burial in the cemetery at that place. Friends of these two families will be sorry to hear of their bereavement.

Friday November 6

The L. R. Carlisles Have Guests

Mr. and Mrs. Adrian Walker of Amarillo, enroute home from Tyler, where they attended the funeral of **Mr. Walker's mother**, a resident of Nocoma, stopped over in Arlington Friday, for a visit with Mrs. Walker's aunt, Mrs. L. R. Carlisle and family.

Friday November 6

CARD OF THANKS (fragment)

We deeply appreciate the sympathy and help extended when we so tragically lost our mother and brother.

Mrs. E. C. King and ?????

Mrs. L. H. Huff and ?????

Mr. Tom Godfrey and ?????

Friday November 13

Mrs. Paul King's Father Dies

Funeral services for **S. P. Crowder**, 62, were conducted in Fort Worth last week at the South Side Methodist Church, with Rev. H. B. Thompson officiating. Burial was in Mt. Olivet Cemetery.

Mr. Crowder was the father of Mrs. Paul King a former resident of Arlington, but now living in Ft. Worth. Her many friends here extend sympathy to her in her loss.

Friday November 13

FUNERAL SERVICES FOR M. G. KENNEDY

Funeral services were conducted from the Gaston Avenue Baptist Church in Dallas Monday for **M. G. Kennedy**, 59, who died at his home in Dallas Saturday night at eight o'clock, after an illness of five weeks.

Rev. Marshall W. Craig, pastor of the church assisted by Rev. E. H. Coleman, officiated. Burial was in Dallas Restland Memorial Cemetery. Mr. Kennedy is survived by his wife, Mrs. Ella Kennedy, one son, Martin G. Kennedy, Nacogdoches and two sisters in Kentucky.

Mr. Kennedy was the brother-in-law of Mrs. Walter Leverett and she and Mr. Leverett together with Mr. and Mrs. Louis Tillery and Edwina, Mr. and Mrs. Walker Echols, Misses Sara McKnight, Mattie Mae McAskil, and Bess Marney and Roy Tillery attended the funeral.

Mr. Kennedy was for many years a peace officer in Dallas and during the administration of William McCraw he was special investigator. Mr. McCraw came up from Austin for the funeral and was one of the pall bearers.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday November 13

W. C. YARBROUGH BURIED SUNDAY

Funeral services were conducted Sunday afternoon at three o'clock from the First Baptist Church, for **W. C. Yarbrough**, 65, who died at his home Saturday afternoon after an illness of about three weeks. The services were conducted by Dr. J. Frank Norris, pastor of the First Baptist of Ft. Worth, assisted by Rev. Kermit Melugin, pastor of the First Baptist Church of Arlington. Burial was in the Arlington Cemetery with the Moore Funeral Home in charge.

Pall bearers were W. Booher and Bill Marshall of Grand Prairie, Oran Maynard, A. H. Cameron, A. N. Henry and R. E. Evans of Arlington.

Mr. Yarbrough is survived by his wife, four sons, Robert, Bert and Alvin of Dallas; one daughter, Mrs. Martin Booher, Arlington; three brothers and six grand children.

He had been a resident of Arlington for 26 years and during this time was in the nursery business. He was a life time member of the Baptist Church. The Arlington Journal and their many friends extend sympathy to his family in their loss.

Friday November 20

Card Of Thanks

We want to thank our many friends and neighbors for the kindness shown us in illness and death by our beloved husband and father.

Mrs. **W. C. Yarbrough** and children.

Friday November 20

Funeral Services Held For Masonic Home Resident

Lawrence H. Harrison, age 88, of the Masonic Home died Monday afternoon. He had been a member of the Home for the past nine years. Mr. Harrison was a superannuated Methodist minister.

Funeral services were held at 9:30 Wednesday afternoon at the Masonic Home with Moore Funeral Home in charge. Doctor C. C. Selectman officiated. Burial was in the Keystone cemetery.

Friday November 20

David Fitzgerald Dies In Memphis

David Fitzgerald was born in McKenzie, Tennessee, on July 23, 1892. He lived at Mayfield, Kentucky about eight months. In 1893 he moved with his family to Knoxville, Tennessee where he lived for four years and then moved to McMinnville, Tenn., in 1897. In 1898 he moved with his family to McKenzie, Tennessee where he lived until 1901. For a year he traveled with his family in Texas where his father held meetings. In 1902 he moved with his family to Waxahachie, Texas where he lived until 1904 and then moved to Arlington, Texas where he attended Carlisle Military Academy and was graduated on May 20, 1909. He attended Missouri Valley College at Marshall, Missouri, where he was graduated with degree of Bachelor of Arts on May 29th, 1913. He attended Lebanon Law School at Lebanon, Tenn., where he was graduated in June 1914 with degree of Bachelor of Laws. He was admitted to the bar in Texas the same year. He worked in a law office in Fort Worth until April 1915 when he began as a practicing attorney in Memphis, Texas, where he made his home until the end of his life. At one time he was City Attorney and was vigorous and fearless in the discharge of his duty. He enlisted in the **United States Army** on April 26, 1918 at Memphis, Texas, and served in Camp Travis. He was discharged on April 19, 1919. He was a charter member and First Post Commander of the Charles R. Simmons Post No. 175 American Legion.

He was united in marriage to Miss Grace Ogden of Memphis, on Feb. 2, 1936.

David professed his faith in Christ as Savior at the age of 8 and joined the Cumberland Presbyterian Church of McKenzie, Tenn. He was thoroughly honest, kind hearted and loved his fellow men always doing his best to help humanity.

He was a loving husband, son and brother. He had a brilliant mind and stood high in his profession as a lawyer. He had a wholesome sense of humor and won many friends by his genial ways and happy disposition.

Death came at the Clark Hospital at Memphis, Texas, November 14th, 1936 after a brief illness. David was 44 years, 3 months and 22 days of age.

Besides his wife, he is survived by his mother, Mrs. P. M. Fitzgerald and one brother Gerald who is pastor of the First Presbyterian Church of Sylvian Grove, Kans. Funeral services

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

were held in Memphis on Sunday afternoon, then the body was brought to Arlington and placed in the family lot at the Arlington Cemetery. Quite a large group of old friends gathered at the grave where a brief service was conducted by Rev. Patterson, pastor of the Arlington Presbyterian church, assisted by Dr. Bennett.

Friday November 20

JOHNSON STATION

Mrs. J. T. Short

Mrs. S. S. Swafford attended the funeral Saturday of **Mr. John Swafford at Waco**. Mr. Swafford was 74 years old at the time of his death. Old friends will regret to learn of his passing.

Friday November 20

Mr. and Mrs. Paul Yarbrough attended the funeral Tuesday of Mrs. Yarbrough's little cousin, **Peggy Jean Ross** who died in a Ft. Worth hospital after a very short illness.

Friday November 20

FORMER ARLINGTON TEACHER DIES IN FORT WORTH

Funeral services were conducted from the University Christian Church in Ft. Worth, Monday morning at 10:30 for **Emmett Leonard Cowden**, 61, who died at his home 2925 Canteey Street, Fort Worth, Saturday morning following a long illness.

Rev. L. D. Anderson and Rev. Perry Gresham officiated. Burial was in Rose Hill with Luttrell Funeral Home of Arlington in charge. Nephews of Mr. Cowden were pall bearers.

Mr. Cowden taught school in Arlington and Fort Worth for 19 years. Born in Petersburg, Tenn. He held degrees from Peabody and Texas Christian University.

He is survived by his wife, Mrs. Ella Hudspeth Cowden and two sisters, Mrs. W. R. Knight, Petersburk (?), Tenn. and Mrs. George Riley, Oklahoma City.

Friday November 27

Mrs. Barr Dies At Home Near Watson

Mrs. Mollie Barr, a pioneer resident of the Watson Community, died Tuesday afternoon at the home of her daughter, Mrs. J. H. Lubke. Mrs. Barr, 74, had been ill for several months and for the past week her death had been expected at any time.

Funeral services were conducted Wednesday afternoon ??? o'clock at the Watson Church with Rev. S. M. Bennett, Rev. L. L?????lier and Rev. John R. Wright officiating. Burial was in the Watson Cemetery, with Moore Funeral Home in charge.

Other survivors besides Mrs. Lubke are a daughter, Mrs. G. C. Cooley, Lueders; three sons, J. A. Barr, Dallas, John W. Barr, Wheeler, and Sam Barr, Arlington, two brothers, T. J. Wheeler of California and Jim Wheeler, Arlington, four sisters, Mrs. Lansie Burns, San Antonio, Mrs. Pearl Mitchell, Hollis, Oklahoma, Mrs. M. L. Clark, Wheeler, and Mrs. Rush Blackwell, Arlington and 11 grandchildren.

Friday November 27

Funeral Services For Mrs. M. L. Tull

Funeral services were conducted Thursday evening at 3:30 for **Mrs. Mildred L. Tull**, 40, who died at her home in Dalworthington Gardens at 11:10 Wednesday night following an illness of only a few days.

Services were conducted at Woods Chapel Church, with Rev. Fred Swank, pastor of the Diamond Hill Baptist Church officiating. Burial was in the Johnson Station Cemetery, with the Luttrell Funeral Home of Arlington in charge of arrangements.

Mrs. Tull had been a resident of Dalworthington for about one and one half years moving there from Dallas.

She is survived by her husband, Hubert A. Tull, four children and three sisters, Mary Cammack, Dallas, Faith Cammack, Denver and Pauline Cammack of Albuquerque, New Mexico.

Friday November 27

JOHNSON STATION

Mrs. J. T. Short

A gloom of sadness swept our community last Thursday when news was spread of the death of **Mrs. H. A. Tull**. Mrs. Tull was one of our most cooperative patrons, having three

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

children in our school, John age 11, Aline 9 and Helen 7. She also left her good husband and baby, Lois age 4.

This entire community extends sympathy to Mr. Tull and children in the loss of this dear wife and mother.

Friday November 27

Funeral Services For Mrs. M. H. Harbison

Ill only a few days, **Mrs. Mary H. Harbison**, 90, died at her home on East Abram Street, Tuesday. She had been a resident of Arlington for the past 18 years.

Shortly after the Civil War Mrs. Harbison moved to Texas with her parents at Hempstead. She was the widow of the late F. A. Harbison.

Funeral services were held at the home Wednesday afternoon at 2:30 with Rev. W. H. Cole, pastor of the Methodist Church officiating. Moore Funeral Home had charge of the service and burial was in Arlington cemetery. Pall bearers were Reford Houston, W. E. Turpin, W. C. Johnson, C. E. Dunn, B. G. Templeton and Jack Brown.

Survivors are five children, Miss Betty Harbison, Arlington; Mrs. Harry Paris, Kyle; Mrs. R. T. Covington, Dallas; M. T. Harbison, Dumas and Frank M. Harbison of Wichita Falls.

Miss Betty Harbison, for many years a teacher in the Arlington Schools, is the best loved teacher, by both children and parents, to ever teach here, and these friends deeply sympathize with Miss Betty in her deep sorrow over the loss of her mother.

Friday November 27

Mrs. Wheeler Rites Held Thursday

Mrs. Susan Elizabeth Ford Wheeler was summoned by the grim reaper at her Coachella home last Saturday afternoon after an illness lasting over a year. Mrs. Wheeler was bitten on the wrist about a year ago by a pet monkey and since that time has been suffering from the effects of the poison which entered her system causing great suffering and finally proving fatal.

Susan Elizabeth Ford, daughter of Mr. and Mrs. Pinkney M. Ford, was born at Johnson Station, Tarrant county, Texas in 1866. She passed away at her home in Coachella on November 14, 1936.

At the age of 29 she was united in marriage to Thomas J. Wheeler. From this union six children were born, two of whom survive the mother. The family moved to Liberal, Kansas, in 1901, remaining until 1918 when they came to California. For the past 15 years they have lived in the Riverside county and in Coachella for the past six and one-half years.

Mrs. Wheeler was converted at an early age and joined the Cumberland Presbyterian church, later because her church was not represented in the community which she lived she joined the Methodist church, of which she was a consistent Christian all the way through her life, with high religious principles and always staying close to those principles.

Funeral services were held at the Coachella Presbyterian church ??? afternoon at 2 o'clock ????? E. Burkhart officiating. ?hn Newlove sang two solos, "Abide With Me" and "Lead Kindly Light."

Mrs. Wheeler had requested that her nephews be her pallbearers. ??? not able to come, so Mr. A. ?. Westerfield assisted. The pall bearers were: R. P. Rutledge, Fon????, ??? C. P. Rutledge, Los Angeles; ??? Free, San Fernando; Baily ???er, Van Nuys; Earl Slagley, Huntington Park, and A. M. Westerfield, Coachella.

The deceased leaves to mourn her passing, her husband, Thomas J. Wheeler; daughter, Miss Fannie; a ??? and family, Troy Wheeler, wife ??? daughter, Elnora; one sister, ??? Laura Finger of Los Angeles, ??? brother, P. M. Ford of Bel???ham, Washington.

Interment was in the Coachella ??? cemetery. The Farrar Mortuary of Indio was in charge of arrangements.

The foregoing article was taken from the Coachella, California paper. Mrs. Wheeler was a pioneer resident of the Arlington community, ??? born at Johnson Station and received her schooling in the old ???fork neighborhood.

Her father Pinkney M. Ford, was ??? original owner of the Sam Reed ??? Her husband, T. J. Wheeler... the nephew of Jim and John ???atson, deceased but well known ???that community. The many friends of Mrs. Wheeler will be sorry to hear of her death and extend sympathy to her family in their bereavement. *(newspaper tattered and torn)*

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday November 27

Attend Funeral In Ft. Worth

Mr. and Mrs. Mike Thompson and Mrs. John H. Thompson attend funeral services in Ft. Worth Sunday for **F. M. Groves**, father of Mrs. J. A. Thompson. Burial followed in Mansfield.

Friday November 27

P. M. Morgan Dies At Home Of Sister

Funeral services were conducted Friday for **P. M. Morgan**, 53, who died at the home of his sister, Mrs. R. R. Darrah, Thursday at 6:10 p.m. Mr. Morgan had been ill for some time and for the past week the end had been expected daily.

The services were conducted at the home, with Rev. Kermit Melugin, pastor of the First Baptist Church officiating. (Burial was in) Rest Lawn Memorial Park Dallas with Luttrell Funeral Home in charge.

Before moving to the home of his sister, Mr. Morgan had been a resident of Dallas for 35 years.

He is survived by one son, J. P. Morgan of Irving; three daughters, Misses Viola, Grace and Dorothy Morgan, Dallas; one sister, Mrs. R. R. Darrah, Arlington and five brothers, T. O., B. S., J. E., J. W. and R. O. Morgan.

Friday November 27

(fragment)

Funeral services were conducted at the Moore Funeral Home Sunday afternoon for **Mr. ?? F. Ruth**, who died at his home in Ada, Okla., Friday night following an operation for appendicitis.

Burial was in Parkdale Cemetery with the Moore Funeral Home in charge of the services. Mr. Ruth was the brother-in-law of Mrs. Jesse Leath of Arlington.

Friday December 4

Mrs. Bryant Dies At Eastern Star Home

Mrs. Nellie Levy Bryant, 73, a resident of Texas for 50 years, died at the Eastern Star Home Sunday afternoon after a short illness. She had been a member of the Home since June 1931.

Short funeral services were conducted by Rev. John N. Patterson, at the Eastern Star Home, Monday morning at ten o'clock. The body was carried to Dallas to the home of her daughter, Mrs. W. S. Gibson where a second service was held at 4:00 p.m. with Rev. W. C. Martin officiating. Burial was in Greenwood Cemetery with Moore Funeral Home in charge.

She is survived by her daughter, three grandchildren and three (great) grandchildren. She was a cousin of W. C. Bryant of Arlington.

Friday, December 4

Dr. George M. Horst Dies In Wichita Falls

Dr. George W. Fender was called to Wichita Falls Monday, by the death of **Dr. George M. Horst**, pastor of the First Presbyterian Church of that place. Dr. Horst died suddenly Saturday night of a heart attack.

Dr. Horst was one of the most prominent men in Presbyterian work over the state, was a member of the board and in charge of men's work for his denomination.

Funeral services were held in Wichita Falls Monday and the body was sent to Detroit, Mich., his old home for burial. Two men from his church and the Educational Secretary, Dr. and Mrs. J. T. Manton, Rev. Reese-Jones and Dr. J. T. Morrow of Dallas accompanied the body.

Friday December 4

?????? NEWS

??? H. O. Wheeler

Funeral services were held last Thursday for **Mrs. Mollie Barr**, 74, who passed away last Tuesday at the home of her daughter, Mrs. J. H. Lubke. Mrs. Barr was born in this community and had lived here most of her life. She joined the Presbyterian Church here at an early age and remained a True Christian throughout her life.

Pall bearers were her nephews J. L. Yankee, Will Wheeler, Marvin Wheeler, Jess Wheeler, Marvin Wheeler and Olen Wheeler.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Survivors besides Mrs. Lubke are Mrs. Grover Cooley of Lueders, Texas, John Barr of Wheeler, Texas, Jim Barr of Dallas and Sam Barr of Arlington, four sisters, Mrs. Pearl Mitchell Hollis, Oklahoma, Mrs. M. L. Clark of Wheeler, Texas, Mrs. Rush Blackwell of Arlington and Mrs. Lassie Burns of San Antonio, two brothers, Tom Wheeler of California and Jim Wheeler, Arlington and 11 grandchildren.

Friday December 4 Card of Thanks

We wish to thank our friends and neighbors for the many acts of thoughtfulness and kindness done for us during our mother's long illness and at her death.

Mr. and Mrs. John Lubke. Mr. and Mrs. Grover Cooley. Mr. and Mrs. Jim **Barr**.
Mr. and Mrs. John **Barr**. Sam Barr

Friday December 4 Mrs. A. J. Thomas Dies Suddenly At Home Of Daughter

Mrs. A. J. Thomas, 73, mother of Mrs. C. B. Snider died suddenly at Mrs. Snider's home Thursday morning. Funeral services will be held at the Christian Church Friday afternoon at 2:30, with Rev. Patrick Henry Jr. and Rev. Patrick Henry Sr. officiating. Burial in Rose Hill with the Luttrell Funeral Home in charge.

Mrs. Thomas is survived by three sons, E. E. Thomas, Los Angeles; H. E. Thomas, Ft. Worth and F. L. Thomas, Des Moines, Iowa; three daughters, Mrs. C. B. Snider, Arlington; Mrs. W. E. Avery, Lincoln, Neb., and Mrs. W. W. Butler, Livingston. Complete details will be given next week.

Friday December 11 Mrs. G. A. Tucker's Sister Dies Friday

Mrs. G. A. Tucker received a message Friday of last week, telling her of the death of her sister, **Mrs. J. D. Wise** of West Virginia. Mrs. Wise had been ill for some time and death was caused by pneumonia from which she had been suffering for about ten days. Funeral services were held at the home Sunday and burial was in Parkersburg, Virginia.

(unreadable paragraph)

Friday December 11

Mr. and Mrs. ? F. Miner of Broc??, Neb., attended the funeral last week of Mr. Brock's sister, **Mrs. A. J. Thomas**.

Friday December 11 Mrs. A. J. Thomas Loved By All Who Knew Her

In the passing of **Mrs. A. J. Thomas** Arlington loses one of her best loved women. Coming here with her family 15 years ago she at once became an active worker in the church of her choice and an ever widening circle of friends proved one had only to know her to love and appreciate her.

She was born in Waverly, Ill., Jan. 16, 1863 and at the age of 22 became the wife of Mr. A. J. Thomas. The children who survive her are Mrs. C. B. Snider, Arlington; Mrs. Mildred Butler, Livingston, Texas; Homer Thomas, Fort Worth; Mrs. Grace Avery, Lincoln, Neb., A. L. Thomas, Iowa Falls, Iowa, and E. E. Thomas, Los Angeles.

Mrs. Thomas had just returned on Friday from a visit to her children in Nebraska and Iowa and although, greatly fatigued from her journey, her death the following Thursday December 3, was a shock to all. Services were held at the Christian Church Friday, Dec. 4. Patrick Henry Jr., pastor, assisted by his father conducting. Mrs. B. B. Spruance sang "The Old Rugged Cross" and "The Last Mile of The Way". Burial was in Rose Hill Cemetery by the side of Mr. Thomas who passed away last March. Many beautiful floral offerings were in the altar and later placed on the grave.

Friday December 11 Funeral Services For Mrs. Woodridge

Funeral services for **Mrs. Martha E. Woolridge**, 70, Handley were held at the Methodist Church in Handley Thursday afternoon at 3 o'clock. Rev. N. L. Linebaugh officiating. Burial was in Rose Hill with the Luttrell Funeral Home in charge.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

and in leaving told the pastor how much good and comfort he had received by the discussions. Returning home he was lying on the divan resting and waiting for the noon meal, when he was stricken with a heart attack, dying in a few seconds.

The week before, speaking of death, Judge Jeffries made the remark that when his time came he hoped God would let him go out like a light. In his youth he fell from a horse breaking his back and this injury caused him untold suffering all his life, so the end coming peacefully as it did, is a great consolation to his mother and family.

He was a resident of Abilene for 20 years moving to Fort Worth in 1930 and making his home with his sister, Miss Pauline Jefferies. He was a member of the Masonic Lodge and the Presbyterian Church. A large number of Mrs. Joy's friends from Arlington attended the funeral services.

Friday December 18

HURST NEWS

Mrs. I. A. Wright

Mr. George Crouch, 65, was found dead Tuesday morning. He had been employed as a watchman for a new, \$25,000 house that is being built in our community.

Mr. Crouch was well known here as he had been living in the neighborhood for some time. At one time lived in the home of Mr. E. E. Souder.

Friday December 18

Funeral Services For Accident Victim

Miss Mable Smith, 21, of Flomont was killed in an accident on the Highway Thursday afternoon of last week at 6:30. C. K. Russom, driver of the car that killed Miss Smith made a statement to Justice of the Peace E. C. King after rendering aid and calling an ambulance for the injured woman.

According to Mr. Russom's statement he was going east on the highway when Miss Smith ran across the highway from the south side, running into his car. He said he did everything possible to keep from striking her and in swerving ran into the ditch.

Funeral services were conducted for Miss Smith Sunday at the Moore Funeral home with Rev. Kermit Melugin of the Baptist Church officiating. Moore Funeral Home was in charge of arrangements.

Miss Smith is survived by her parent, Mr. and Mrs. C. D. Smith of Flomont; seven brothers, Elmer, Arthur, Olin, Ellis and Clyde Smith, all of Flomont, R. V. Smith, Arlington, and Rev. Carl Smith of Plainview and three sisters, Mrs. G. H. Waghnon, Flomont; Mrs. Harold Wood, California and Mrs. Marion Hughes, Silvertown.

Miss Smith is reported to have been working in Arlington while on a visit with her brother who lives North of Arlington, but at the time of the accident she was unemployed.

Friday December 25 *(Editorial)*

STREET SIGNS NEEDED IN ARLINGTON

Arlington is noted for its hospitality, its church, its schools—and its lack of street markings.

This may seem a trivial matter to the resident of many years who knows the names of the streets, but it is a matter that is remembered by the visitors and new residents. The names of streets here are so little well known that it takes a great deal of time and inquiring to find a desired street. New residents have little opportunity learn the names of streets without street makers.

It is far from pleasant for visiting friends to spend 15 or 30 minutes looking for the street on which you live. No citizen of Arlington feels proud when this happens. Also it would be well worthwhile for every resident to see that his house is plainly numbered. There is a vast number of houses here that are unnumbered.

Lon Samuels even put a street sign up on his street, which is Ditto St. He took extra precaution to make the sign strong and to fix it firmly but the sign disappeared. Such destruction is needless and disgusting.

Street signs have been put up in Arlington from time to time, many streets having iron sign posts still standing, and the time has certainly come when they need to be put up again. Where there is a curb could not the sign be painted on it? There it would remain.

THE ARLINGTON JOURNAL, Arlington, Texas. 1936

Friday December 25 (fragmented) **???? Murphy ??? Wednesday**

Mrs. ??? D. Murphy, 80, died at the home of her son, E. H. Hamilton, 1106 May Street, Tuesday afternoon after an illness of two weeks. Funeral services were conducted Wednesday evening at two o'clock at the Southside Church of Christ in Ft. Worth, with Rev. A. H. Clark officiating. Burial was in Mount Olivet Cemetery with the Moore Funeral Home in charge.

Mrs. Murphy had been a resident of Tarrant County for 35 years and was a life time member of the Church of Christ. She is survived by three sons, Ashley L. Murphy, A. P. Murphy and E. H. Hamilton and one niece, Mrs. Ollie Crutchfield.

Friday December 25 Mrs. Kiber's Father Dies In San Antonio

Colonel W. A. Walton died in San Antonio last Friday. He was the father of Mrs. Dan Kiber and has been in ill health for several years.

Mrs. Kiber and family left for San Antonio early Saturday to attend the funeral. Mr. Kiber and daughters returned to Arlington Sunday and Mrs. Kiber remained with her mother for some time.

Friday December 25 Funeral Is Held For Mrs. Joan P. Parker (?)

Funeral services for **Mrs. Joan Perry Barker**, 65, of Maybank, Texas, were held Wednesday afternoon at the Friendship Church near Mansfield. Burial was in the Estes Cemetery.

Mrs. Barker was well known in Mansfield and Arlington, having spent the early part of her life in these communities. She has been a resident of Maybank for a number of years.

Mrs. Barker is survived by her daughter, Mrs. Maggie Hunter and three grand children of Maybank, Texas; three sisters, Mrs. Tom Cope, Mrs. Joe Ragland of Mansfield, Mrs. R. A. Bowerman, Lakeview, Texas, and three brothers, Will Perry and Tom Perry of Mansfield and S. R. Perry of Arlington.

Friday December 25 J. M. Whitworth Buried Friday

Funeral services were conducted Friday at 2:00 p.m. at Isham's Chapel for **James M. Whitworth**, 86, who died at his home in the Randol Mill Community Thursday after a two week's illness.

Rev. Copeland officiated and burial was in the Arlington Cemetery, with the Moore Funeral Home in charge of arrangements.

Survivors are four sons, J. R. of Ft. Worth, M. E., Birdville; H. K. and Dewey of Arlington; two daughters, Mrs. Herman Morgan and Miss Mary Whitmore (?), Arlington. The deceased had been a resident of the Randoll Mill Community for 34 years.

Friday December 25 Ray Murrill Buried In Valley View

Funeral services were conducted Tuesday morning at 11:00 at Valley View for **Ray Murrill**, killed on the Texas and Pacific tracks East of Arlington early Sunday morning. He is survived by three brothers, R. E. Murrell (?), Valley View, J. B., Myra, and O. W., Oakland, Calif.; two sisters, Mrs. L. A. Baldwin. Ft. Worth and Mrs. F. M. White, Fort Worth.

Mr. Murrell (?) was a **World War Veteran** and had lived in the Arlington community for the past two years. Moore Funeral Home of Arlington was in charge of all arrangements.