

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday January 1

W. B. COLLINS' FUNERAL TODAY – RESIDENT OF ARLINGTON 50 YEARS

W. B. Collins, 68, died in a Ft. Worth hospital Thursday morning after an illness of only a few days. Funeral services will be conducted from the First Baptist Church at two o'clock Friday afternoon with Reverends W. T. Rouse and S. M. Bennett officiating. Burial will be in the Arlington cemetery with the Moore Funeral Home in charge.

Mr. Collins is survived by his wife, three sons, Benton and Joe of Arlington and Alton of Ft. Worth; one daughter, Mrs. J. Ben. Roberts, Dallas; two sisters, Mrs. George Gooden and Mrs. J. W. Swaim of Arlington and three grand children. Mr. Collins was taken suddenly ill Sunday and Monday morning was taken to Harris Hospital Ft. Worth where an operation was performed, from which he never recovered.

Mr. Collins had lived in Arlington for 50 years and was one of Arlington's best loved citizens. He was a member of the Baptist Church and was active in all the work of the organization, and at the time of his death was a deacon of the First Baptist Church. He was also active in civic affairs. He was a friendly man and his friends and acquaintances trusted and loved him, he could be depended on at all times. A more complete write up of his life and funeral services will be given next week.

Friday January 1

Funeral Services For Aged Mason

Funeral services were conducted at the Masonic Home Saturday afternoon at four o'clock for **E. R. Glover**, 79, who died at the home after an illness of some time. Mr. Glover had been an inmate of the home for about a year.

The services were conducted by Rev. S. M. Bennett and burial was in the Masonic Cemetery. The Masonic Lodge of Corsicana had charge of the services at the grave. Mr. Glover before coming to Arlington was employed by the H. & T. C. Railway at Corsicana. A number of people from there attended the services.

Friday January 1

Allen David Hayden Dies At Home Here

Funeral services were conducted for **Allen David Hayden** from the Lamar and Smith Funeral Home in Dallas Sunday with the Reverends John Patterson and S. M. Bennett officiating. Burial was in the East Dallas Cemetery.

Mr. Hayden is survived by his wife, two sons, Lester and Stewart of Dallas; one daughter, Mrs. Jack Long of Ft. Worth and six grand children and one great grandchild.

Mr. Hayden was born December 22, 1870 at Terre Haute, Ind., and was married to Miss Letha Goodrider at New Albany, Ind., on Aug 9, 1891. A short time after his marriage moved to Texas, where he spent his life, living in Dallas and Tyler and more recently in Arlington. He was a general contractor and built many fine buildings that stand as monuments to him.

He helped to rebuild San Francisco after the earthquake and the first all concrete building "The Pacific Building" still stands on Market Street. He built churches and other fine structures. His last large building was the Blackstone Hotel in Tyler.

Mr. Hayden was a member of the First Presbyterian Church at Tyler and throughout his life lived a consistent Christian life. He was a good father, a worthwhile citizen, a useful and good man. The end came after long years of ill health, the past seven years he was an invalid. He died December 26 at his home, on Pecan Street, with his family at his bedside.

Friday January 1

JAMES M. WHITWORTH PASSES AWAY

Great gloom came to the home and entire community Thursday morning (Xmas eve) when the death angel took **Mr. J. M. Whitworth** away in death. He suffered a heart attack three weeks before. He had lived such an active life these declining years. Each day he would go for a long walk over his farm and enjoy his neighbors so much. He was 87 years of age, but in heart he was young.

Life always meant so much to this fine character and he always prayed that he would know everything to the end of his journey which he did.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

He was born in Aberdeen, Miss. in the year of 1849. He came to Texas in 1875 and was married in that year to Miss Susie Crosbey also of Miss. To this union nine children were born. Three having gone on before. His wife departed this life in 1925.

Six children survive; W. E. of Birdville, J. R. of Ft. Worth, H. K. and Dewey of the Randol Mill community, also Mrs. Herman Morgan and Miss Mary of that community. His funeral was conducted at the Isham Chapel in the Randol Mill community on Christmas day at 2 o'clock. He had been a member of the Methodist Church and lived such a sweet devoted Christian life for 65 years and on Christmas morning Mrs. J. R. Whitworth's mother, **Mrs. Mack Brooks** passed to her reward after a three years illness. This made a very, very sad Christmas for both families.

Mr. Whitworth was laid to rest in Arlington cemetery by Moore Funeral Home.

Friday January 1 Former Resident Dies At Coleman

Mrs. Inez Halmon, wife of H. R. Halmon, died at her home in Coleman Tuesday at twelve o'clock. Burial was Monday in the Santa Anna Cemetery. Mrs. Halmon was stricken with pneumonia Christmas Day.

She was the sister-in-law of Mr. and Mrs. Adam Halmom, Arlington, they both attended the funeral. Mr. and Mrs. Halmon are former residents of Arlington and during their residence here he was in the garage business with his brother.

Mrs. Halmon has many friends here who will be grieved to hear of her death. Mr. and Mrs. Adam Halmon returned home Thursday morning.

Friday January 1 John R. Slocomb Dies In Dallas Hospital

John R. Slocomb, 40, Arlington, died in a Dallas hospital Monday night of injuries received New Years night when his car crashed into the concrete banister of the bridge over Mountain Creek on the Highway. He received a serious head injury, broken bones and internal injuries.

The body was sent to Smithville where services were held Wednesday afternoon at 2:30. Burial was in the Smithville Cemetery. He is survived by his mother, Mrs. Olga May Slocomb; two brothers, F. H. and J. W. Slocomb all of Arlington, and a sister, Mrs. R. K. Carson of Sierra Blanca.

Friday January 8 Funeral Services For Mrs. Lona Rhodes

Mrs. Lona Rhodes, 51, died in New Orleans Monday night following several months illness. The body was brought to Handley where services were conducted Wednesday afternoon from the Handley Baptist Church with the Rev. Bill Marshall officiating. Burial was in Rose Hill Cemetery with the Moore Funeral Home in charge.

Mrs. Rhodes is survived by one son, H. E. Ogle of Louisiana; one brother, J. R. Fowler, Fort Worth, and one sister, Mrs. Bertha Deer, Handley.

Friday January 8 Mrs. L. G. Lewis' Brother Dies

Mrs. S. G. Lewis was called to Cleveland, Texas, Christmas Day by the serious illness of her oldest brother, **J. L. Lewis**. She left early the following morning, but her brother, J. L. Lewis passed away before she arrived.

Mr. Lewis, 59, was ill a week with pneumonia. Two years ago he visited Mrs. Lewis. She returned home Thursday of last week.

Friday January 8 Funeral Services W. B. Collins, 68, Arlington Pioneer

Funeral services were conducted at the First Baptist Church Friday evening at 2:30 o'clock for **W. B. Collins**, 68, who died Thursday morning in a Ft. Worth hospital, following a brief illness. Rev. W. T. Rouse of Denton and Rev. Kermit Melugin officiated. Burial was in the Arlington Cemetery.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Mr. Collins had been a resident of Arlington for the past 58 years and had identified himself with civic and church affairs.

He was born July 27, 1868 at Paintrock, Jackson County, Alabama and came to Texas in 1874 at the age of six. The family settled in Dallas County and lived there three years, then moved to the community now known as Arlington. He spent the rest of his life here with the exception of three years spent near Chillicothe.

In early years he farmed south of Arlington. He was elected Public Weigher in 1910 and served four years. Shortly after this he was appointed County Road Supervisor, under Commissioner Olin Gibbons. This position he held under two succeeding commissioners, Wash Hudson and W. A. Durringer. The past two years he has served as assistant Road Supervisor under Commissioner Joe Thannisch, which position he held at the time of his death.

Mr. Collins served as City Alderman and as City Commissioner and was a member of the Board of Education for several years. He was also a deacon in the Baptist Church of which he was a life time member.

Among those from out of town who attended the funeral were Mr. and Mrs. Frank Alexander, Olney; Mr. and Mrs. Floyd Alexander, Mr. and Mrs. W. C. Alexander, Mr. and Mrs. Oler Alexander, Westover; Mrs. Tom Collins and daughters, Mary and Ethel Ruth, Mrs. Terrell Christian, Mr. and Mrs. Sam Roberts, Canyon; Mr. and Mrs. Bertram, Bill Coleman, Mr. and Mrs. Ed Dalton, Ft. Worth; Mr. and Mrs. D. E. Taylor, Mr. and Mrs. Pope of Dallas. Many other out-of-town people attended, but their names could not be secured.

Friday January 8 GRACE CHAPEL

Friends in this community are grieved at the death of a former resident of this community, **Mr. W. B. Collins** of Arlington. We extend our sympathy to Mrs. J. D. Swaim of this community, sister of the deceased.

Friday January 8 W. A. Moncrief Killed in Fort Worth Tavern

W. A. Moncrief of Arlington was the victim of a cutting affray, in an East Belknap beer tavern in Ft. Worth Friday night of last week. According to reports an argument was started between Moncrief and a 25 year old man over a bottle of whiskey.

M. M. Webb an uncle of Moncrief took him outside. After reaching the street Moncrief jerked loose and started to re-enter the place just as the other man was coming out. Witnesses said several blows were struck and then a knife flashed.

Moncrief was cut on the left leg and bled to death before an ambulance arrived. He made his home in Arlington with another Uncle Jim Webb who lives on the Pantego road. His family resides in Greenville, Ala.

Friday January 8 W. A. Moncrief Dies In Hospital

W. A. Moncrief, 24, died in a Ft. Worth hospital Friday night. He is survived by his mother and brother of Greenville, Alabama, where the body was shipped Sunday night by the Moore Funeral Home.

Services will be held at Greenville Tuesday morning. Mr. Moncrief made his home with his uncle Jim Webb who lives on the Pantego Road.

Friday January 8 Mrs. Ida Heatley Tarrant Co., Pioneer Buried Tuesday

Funeral services were conducted Tuesday afternoon for **Mrs. Ida Heatley**, 69, resident of Arlington 20 years and a life time resident of Tarrant County, who died at her home Monday afternoon.

The services were held at the residence with Rev. W. T. Rouse, Denton, assisted by Rev. Kermit Melugin officiating. Burial was in Parkdale cemetery with Hugh Moore Funeral Home in charge of arrangements.

Mrs. Heatley is survived by her husband, J. R. Heatley, one daughter, Mrs. M. M.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Luther of La Porte; a sister, Mrs. Mary K. Cook, Fort Worth; a brother, I. P. Holland, Mansfield; two half brothers, Elmer Irvin, Mansfield and W. H. Irvin, Galveston.

The deceased had been an invalid for the past twelve years and for the last three weeks of her life was confined to her bed. She was a member of the Baptist Church and during the active years of her life, took part in all the services.

Friday January 8 REV. LEAKE BURIED IN ARWINE CEMETERY

Rev. Elmer Leake, 59, died in a Fort Worth hospital Sunday morning following an illness of several weeks. Funeral services were conducted Monday at 2:30 p. m. from the Church at 615 College Ave., Ft. Worth with Rev. Ike Sidebottom officiating. Burial was in the Arwine Cemetery with Moore Funeral Home in charge.

Rev. Leake is survived by his wife; three sons, Howard, Paul and Archie and two daughters, Mrs. Charley Holden and Mrs. Robert Anderson, all of Ft. Worth.

For the past several years Rev. Leake had held services in most of the rural communities in Tarrant county and leaves a host of friends.

Friday January 8 HARRISON Mrs. Bud Wheeler

This community was cast into a gloom of sadness when the news of the death of **Bro. Elmer Lake** reached us. He died in a Fort Worth hospital Sunday morning about 8:30 o'clock.

Bro. Lake had for some time preached for us on the third Sunday night and to know him was to love him. He will be mourned by everyone in our community. He was a great help and comfort to so many of our people. Everything good anyone could speak of Brother Lake could not do him justice. He was a real true lover of God and rejoiced in preaching the gospel. He is survived by his wife and several children. May God comfort and bless each of them is our prayer. Those who attended the funeral from our community were, Mr. and Mrs. O. J. Ford, Mrs. Bob Nolan Mrs. J. F. Fanning and May Fanning, Mr. and Mrs. Bud Wheeler. Mr. J. W. Thomasson, Mrs. Earl Gardner..

Friday January 8 S. R. Perry's Brother Dies in Hospital

Funeral services were conducted Tuesday afternoon at the Mansfield Church of Christ, for **Thomas C. Perry**, 60, who died Monday night in a Fort Worth hospital. He had been ill one week of pneumonia.

Pallbearers were Roy Watson, Charley Smith, Olin Green, Guy H. Stewart, Jess Hart, Everett Foster.

Mr. Perry was a brother of S. R. Perry of Arlington, other survivors are his widow; a son, Ernie Perry, Mansfield; brother, William Perry, Mansfield; three sisters, Mrs. R. A. Bowerman, Lake View; Mrs. M. E. Ragland and Mrs. Sallie Cope, Mansfield.

Mr. Perry had lived all his life near Mansfield. This is the second death in the family in the past month. A sister, **Mrs. Joan Barker** of Maybank died several weeks ago. Sympathy is extended Mr. S. R. Perry and the family in their bereavement.

Friday January 8 B. A. Wilson Dies Of Heart Attack

B. A. Wilson, 52, died Thursday January 7, at his residence in Handley of a heart attack. He is survived by his wife and nine children. Funeral services were held at the Handley Christian church, Saturday morning at ten o'clock, with Rev. Goldstone officiating. Burial was in Rose Hill with Moore Funeral Home in charge of arrangements.

Friday January 8 Funeral Services For Roe Sexton

Roe Sexton, 27, died in a Fort Worth hospital Sunday afternoon after an illness of several months. Survivors are his wife, father and mother, Mr. and Mrs. E. Sexton, Hurst; three brothers, Ray, Dallas; Roy, Handley; and Ross, Hurst; one sister, Mrs. Ruby Hines, Hurst.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Funeral services were conducted at the Hurst church Monday morning at ten o'clock, with Reverend Porter officiating. Burial was in the Arwine Cemetery with the Hugh Moore Funeral Home in charge.

Friday January 8

HURST NEWS

Mrs. L. A. Wright

Roe Sexton passed away Sunday noon at a Fort Worth Hospital. The body was brought to his parents home, Mr. and Mrs. E. Sexton. Funeral Service was held at the Baptist church in Hurst and burial was in Arwin Cemetery. He is survived by his mother and father, one sister, Mrs. Luther Heines and three brothers, Roy, Ray and Ross Sexton.

Friday January 15

J. P. Jones Buried at Ada, Oklahoma

J. P. Jones, who lived in Arlington thirty or more years ago, died at his home in Sulpher, Okla., Dec. 28th and was buried in Ada, Okla., on New Year's Day.

He is survived by his wife and three daughters and one son, as follows: Mrs. Neva Gallaher and Mrs. Lucille Ralph of Roff, Okla.; Mrs. Genevieve Hamer of Carrollton, Texas and Paul Jones of McAllen.

The older residents will remember Mr. Jones, who owned and operated, "The Old Curiosity Shop" in what is now the George Parks building corner of Mesquite and Main Streets. The family moved from here to Oklahoma, where they have since made their home.

Friday January 15

Dr. E. G. Lewis Dies In Waco

Dr. E. G. Lewis, 31, associate professor of economics at Baylor University, Waco, died in the Baptist Hospital, Waco Dec. 29 following a three day illness of pneumonia. Funeral services were held at the Methodist Church in Hubbard. Rev. W. Benton Tatum, former student and teacher at Baylor and present pastor of the Hubbard Church officiated.

Prof. M. S. Carroll, head of the Baylor School of Business, spoke at the services. Representatives from the Baylor faculty and Waco friends attended the funeral. Mr. J. J. Lewis of Arlington was a brother of the deceased and a number of Arlington people attended the services.

Dr. Lewis received his public school education in the Hubbard Public Schools. He took his A. B. and M. A. degrees from the University of Texas and received a Ph.D. degree from the University of Illinois. He had taught in the public schools of Texas and the University of Texas before joining the Baylor staff in the fall of 1934.

He was president of the Waco Exchange Club, an organization of students. He was active in faculty affairs and campus life generally.

Survivors are his parents, Mr. and Mrs. J. P. Lewis of Hubbard, six brothers and one sister. They are: J. J. Lewis, Arlington; W. J. Lewis, Cloverdale, Ala.; L. B. Lewis, Baird; K. E. Lewis, Rio Vista; W. B. and Wayne and Miss Ula Mae Lewis all of Hubbard.

Friday January 15

J. E. Deeson Dies At Boyd Home

Funeral services were conducted in Boyd Texas for **J. E. Deeson**, 84, who died at his home in that place Thursday morning. He was a native of Kentucky and had lived in Wise county since 1870.

He was the father of Wesley Deeson of Arlington. Other survivors are three sons, Ben G. Deeson, Seminole, Okla., John Deeson, Haslet, and Jack Deeson, Rhone, three daughters, Mrs. Dale DeGould, Fresno, Calif., Mrs. Minnie Alexander, Boyd, and Mrs. Susie Ferguson, Rhone.

Friday January 15 Baby Of Former Resident Dies In Ft. Worth

Funeral services were conducted Wednesday in Ft. Worth for **Jack Edward Wood**, 14 month old son of Mr. and Mrs. Tate Wood, 1714 South Henderson, who died Tuesday of a heart attack.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Rev. James Foley officiated. Burial was in Mount Olivet Cemetery. The baby had been ill two weeks. Besides his parents he is survived by his grandmother, Mrs. D. P. Woods and paternal grandfather, H. E. Umbenhour. Mr. Wood is a former resident of Arlington and attended school here before his marriage.

Friday January 15 Mary Jane Givens Aged Negress Dies

Mary Jane Givens, aged negress died at her home in Arlington last Thursday after an illness of two years. Funeral services and burial took place Monday afternoon.

Mary had lived in Arlington all of her life and had worked in practically all of the homes of Arlington. She was a real southern Negro and was respected and liked by all of her white friends. She was honest and could be depended on and was loyal to her employer.

Friday January 15 CARD OF THANKS

We wish to thank our friends and neighbors for their sympathetic words and kind deeds during the illness and death of our beloved wife and mother.

Mr. J. R. **Heatley**,
Mrs. M. M. Luther.

Friday January 15 CARD OF THANKS

We wish to thank our friends for their many kind deeds and words of sympathy during our recent bereavement, also for the beautiful flowers.

Mrs. W. B. **Collins**, and family

Friday January 15 IS YOUR NAME IN THE NEW CITY DIRECTORY

New names are coming in every day for the new Arlington City and Community directory and it will soon be ready to go to press. If you have not been listed be sure you either bring or send your name and the names of your family to the Journal Office AT ONCE.

Residents who do not live on a rural route and who get their mail general delivery should file their names at the earliest possible moment. People living in the Watson Community and who do not get their mail through the Arlington post office, but who trade in Arlington should also bring or send their names in.

Other residents who consider Arlington home and who have had their mail changed from Arlington to Grand Prairie should file names. Do not delay but get this information to the Journal Office this week or next at the very latest.

Friday January 22 Funeral Services For Mrs. Mollie Tims *(sic)*

Mrs. Mollie Sims, 76, died early Friday night at her home, 3301 Avenue M., Ft. Worth. Mrs. Sims had lived in Texas for 31 years, and in Ft. Worth eight years.

Funeral services were conducted Sunday afternoon at the First Baptist Church in Arlington with the pastor, Rev. Kermit Melugin, assisted by Rev. Gilbert Wilson, Associate Pastor of the First Baptist Church in Ft. Worth officiating.

Grandsons of the deceased acted as pall bearers. Burial was in the Arlington Cemetery with the Moore Funeral Home in charge of arrangements.

She is survived by two sons, J. F. of Ft. Worth and George Sims of Arlington and four daughters, Mrs. T. E. Hiatt, Denton; Mrs. J. W. Leath, Ft. Worth, Mrs. Elmo Jordan, Graford and Mrs. L. C. Powell, Arlington; 27 grandchildren and ten great-grandchildren.

Mrs. Sims was a life time member of the Baptist Church and until the time of her present ill health prevented was present at all the services. She was a member of the First Baptist Church of Ft. Worth. She did many acts of kindness and helped many people that her friends never heard of and her chief happiness was in supporting the activities of the church by her offerings, many times denying her self things to do so.

Mrs. Sims reared her children in Arlington and has many devoted friends here. The altar of the church was banked high with flowers and they bore silent testimony of the

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

goodness and sweetness of this mother and friend. Arlington friends extend their sympathy to the children and their families in their bereavement.

Friday January 22 Mrs. Hannah Fentress Dies In San Antonio

Mrs. Hannah Marie Fentress, 30, of Arlington died in a San Antonio hospital Friday morning following a brief illness. The body was brought to Arlington where funeral services were conducted at the Church of Christ Sunday afternoon at 2:30.

Rev. J. L. Hines of Dallas officiated. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge of arrangements. She is survived by her husband, William Ray Fentress of Arlington - and her father of Portland, Ore.

Friday January 22 Lou Marian Stewart Pneumonia Victim

Lou Marian Stewart, 10 years of age died Thursday night at ten o'clock following a week's illness of pneumonia. Funeral services were conducted Friday afternoon from Luttrell Funeral Chapel, Rev. Kermit Melugin, pastor of the First Baptist Church officiated. Burial was in Arlington Cemetery.

Lou Marian is survived by her father, Fred Stewart, four brothers and two sisters, all of Arlington. Funeral arrangements were in charge of Luttrell Funeral Home.

Friday January 22 Arlington People Testify In Trial

A number of Arlington people have been on the stand the past three days in the sanity hearing of Noel Cowden Jr., under indictment for the killing of **Roy Tipton** Nov. 17. Mrs. Cowden filed lunacy charges against her son last week.

Mrs. Cowden testified at the hearing that members of her husband's family had suffered from mental disorders and that two of them had committed suicide. Dr. Wilmer Allison, mental specialist testified that he believed Noel was of unsound mind.

Testifying from Arlington Tuesday and Wednesday were Mrs. George Wessler, Virgil Smith, Norwood Hiatt, Ferrill Kline, H. E. Stoker, and superintendent Kookan.

Friday January 22 Berachah Items

It is our desire that the people of Arlington become better acquainted with Berachah and her work. We would be glad to have you visit us frequently, make any kind of inquiry as to the method of operation and the work being accomplished.

It is doubtless be interesting to you to know from whence came the buildings that are now on Berachah grounds. Those being used in the interest of the Child Institute have an interesting history. Hamill Hall, which is a brick veneer building, erected at a cost of \$35,000, is being used for a dormitory, and in it is the main dining room. Mr. R. J. Hamill, of Oklahoma, gave the initial \$10,000, and Mr. Edwin Gould, of New York, the second \$5,000 that made possible the erection of this building.

The Laundry Building was the gift of Mr. Edwin Gould of New York. The cottage just recently erected was the gift of Mr. Spaulding of California. The Arlington Cottage was erected largely through gifts of the citizens of Arlington, and the Administration Building, wherein are the offices, the printing office, and the chapel, was erected by popular subscription. The cottage under course of construction now was the gift of Mr. E. D. Farmer of Ft. Worth.

The other buildings on the place are being used by the Southern Evangelistic Institute, which include the Lucy Moore Cottage, given by Miss Lucy Moore, of Pennsylvania, the School Building, given by Mr. E. D. Farmer, of Ft. Worth, and the Auditorium, the gift of Mr. and Mrs. Whitehill, of Pennsylvania.

The year is opening up nicely and the management is hopeful that at least four new cottages will be erected this year for the use of the Child Institute.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday January 22

Berachah Items

Dr. and Mrs. Upchurch were called to Waco last Saturday afternoon to the bed-side of a very dear friend, **Mrs. Clara Lastinger**. This lady and her husband started with Dr. and Mrs. Upchurch in this work when they were young people. Mr. Lastinger died within a short time, and Mrs. Lastinger has carried on a beautiful piece of work in the city of Waco through the years. Through evil and good report, she has been a staunch, faithful friend and has never wavered one moment in her faithfulness. She passed away shortly after Dr. and Mrs. Upchurch arrived, and he conducted the funeral Sunday afternoon.

Friday January 29 Mrs. W. H. Cole's Father Buried In Waco Monday

N. S. Hill of Waco, father of Mrs. Wm. H. Cole, died last Saturday night of heart trouble. The funeral service was held at the Austin Ave. Methodist Church, Waco, Monday afternoon.

The following women of Arlington attended the service: Mesdames Bailey, Foster, Dunning, Hickman, Purvis. Rev. Cole and the children came back Monday evening; Mrs. Cole is spending a few days with her mother.

Friday January 29

R. D. Bowen's Daughter Dies In New Orleans

Friends of Mr. R. D. **Bowen** will be grieved to hear that his daughter, **Adelaid**, died last Saturday, the 23rd. This information was received here on a postal card from Mrs. W. A. Bowen, who is now in New Orleans, which is also the R. D. Bowen home.

Details of the cause, also information as to the daughter's husband's name are lacking.

Friday January 29 Rev. S. M. Bennett Conducts Funeral For Name Sake

Rev. S. M. Bennett was called to Durant, Okla., this week to conduct the funeral services for his name sake, **Bennett Scott**, 27. He was the son of Mr. and Mrs. Wm. Scott, formerly of Ladonia, Texas.

Mr. Scott's wife was formerly Miss Malone of Durant. Mr. Scott was in the oil business at Durant at the time of his death.

Friday January 29

HURST NEWS

The community was shocked by the sudden death of **Mrs. E. E. Cunningham** last Thursday night with double pneumonia. She had been suffering with a severe cold and suddenly became worse, was taken to hospital Wednesday morning and passed away Thursday night, buried Saturday morning. Services at Isom Chapel.

The family moved back to Hurst community about four years ago and have been one of us ever since.

Mrs. Cunningham was a good Christian woman loved by all who knew her, always ready to help those who needed help and active in any social affairs. She is survived by her husband, Mr. Earl Cunningham and son, Elbert. We sympathize with these two in their bereavement and feel that every one in the community share their loss and that her place can never be filled.

Friday January 29

HURST NEWS

Mrs. Sarah French, known to the community as "Grandma French" passed away Sunday after a short illness of only four days, at the home of her daughter, Mrs. Doc Ward, Stephenville, Texas.

The body was brought here and buried in Bedford Monday P. M. M. H. Moore and Jesse Powell conducted the services.

Mrs. French was a native of Alabama born in 1846, would have been 91 years old January 6.

She was the mother of 9 children, 6 are living. She had 51 grandchildren and 51 great-grand children. The living children are Mrs. Doc Ward, Stephenville; Mrs. Delia Jimson, Ft.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Worth; Jim French of Hurst, Mrs. Maggie Arywine of Dallas, Bell French and Mrs. Betty Scott of Oklahoma. The family has the sympathy of the community.

Friday February 5 Donna Sharon Nation Dies At Parents Home

The funeral service of little **Donna Sharon Nation**, the **infant** daughter of Mr. and Mrs. E. G. Nation was held at their residence at 2:30 p. m. Sunday. Dr. J. T. Upchurch and Rev. L. B. Mathews of Dallas officiated. Burial in Berachah Cemetery.

Little Donna had never been a normally well baby and had caused her parents much anxiety and sleepless nights, but her going was unexpected and it brought deep grief and sorrow to the devoted family. Their many friends extend to them deepest sympathy in their hour of sorrow.

Margaret Nation was called home from Bethany, Oklahoma Saturday on account of the death of her small sister, Donna Sharon. She will return to school the latter part of this week.

Friday February 5 Ed Robinowitz Dies In Dallas

All Arlington was shocked and grieved Wednesday when word was received that **Ed Robinowitz** had passed away in a Dallas hospital. Mr. Robinowitz had been ill for several months, but had returned to his business and had been able to make several trips down town to his business and friends thought he was well on the road to recovery.

Friday his physician advised him to return to the hospital and death followed Wednesday. The full particulars could not be obtained in time for this week's Journal.

Funeral services were conducted 11:30 Thursday morning from Weilands Funeral Church in Dallas. Burial was in White Rock Cemetery. A large number of Arlington friends attended the funeral.

Mr. Robinowitz is survived by his wife, Mrs. Mary Robinowitz, one daughter Frances; a son, Keith Robinowitz of Arlington; two brothers, Hyman of Dallas and Max Robinowitz of Willomantie, Conn.; three sisters, Mrs. Bob Koff of Ennis, Texas; Mrs. Gussie Abromowitz of New York and Mrs. Ray Davidson of Teague, Texas.

He was a member of the Arlington Masonic Lodge and of Dallas Lodge, B. P. O. E. No. 71. All Arlington extends sympathy to Mrs. Robinowitz and the children in their bereavement.

Friday February 5 Former Resident Buried At Watson

Mrs. Jennie Sisson [Mrs. J. E. Sisson], age 59 died at her home 3505 Eighth Ave., Ft. Worth Friday morning after an illness of several months. Mrs. Sisson moved to Ft. Worth about five years ago and prior to that time made her home in Arlington.

She was a life member of the Christian Church and was active in all the services until ill health confined her to her home.

Funeral services were conducted Saturday afternoon at the Church of Christ, minister George H. Stephenson officiating. Burial was in the Watson Cemetery. Pallbearers were George Christopher, Will Patterson, Joe B. Kelly, Marion Hart, Emmett Rive, Sam Reed. The Moore Funeral Home of Arlington was in charge of arrangements.

Mrs. Sisson is survived by five sons, Jess, R. E. and John Sisson of Ft. Worth; Clarence, Arlington; and Fred Sisson, Irving. Two daughters, Mrs. A. C. Isbell, Grand Prairie and Mrs. Virgil Patterson Arlington.

Friday February 5 CARD OF THANKS

We wish to thank our friends and neighbors for their kindness shown, during the illness and death of our dear mother. Also for the beautiful floral offerings. May God bless each of you.

Mr. and Mrs. Robt. E. **Sisson**, Mr. and Mrs. Jess Sisson, Mr. and Mrs. Virgil Patterson, Mr. and Mrs. A. C. Isbelle, John and Clarence Sisson, Mr. and Mrs. Fred Sisson.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday February 5

MEMBERS OF FACULTY ATTEND MRS. HIGGIN'S FUNERAL

Among those who attended **Mrs. Higgins** funeral in Whitesboro last Sunday were Miss Ina Lipscomb, Mrs. Geo. Dickey, Mr. and Mrs. Ransome, Mr. and Mrs. Milton Stone, Mr. and Mrs. Miles Lebo, Mr. and Mrs. A. E. Betzel, Mr. and Mrs. Merrill W. Joy, and Dr. and Mrs. C. C. Mason.

Friday February 5

Funeral Services For E. K. Garrison

Edward King Garrison, 44, died in Houston Monday night following an automobile accident. The body was brought to Arlington for burial. Services were conducted Wednesday afternoon at the Luttrell Chapel. Burial was in Westland Heights Cemetery, Dallas, with the Luttrell Funeral Home in charge. Rev. McCollum of Dallas officiated.

Mr. Garrison is survived by his wife, Mrs. Lillie Garrison, seven children, six sisters and one brother. He was a **World War veteran**.

Friday February 5

JOHNSON STATION

Mrs. J. T. Short

We extend tenderest sympathy to Mr. and Mrs. Robert Sisson in the loss of their dear mother, **Mrs. J. E. Sisson [Cennie Sisson]** who passed from this life last Friday. Mrs. Sisson was for a long time a resident of this community and had a host of friends who mourn her death. Burial took place Saturday in Watson Cemetery.

Quite a number of men from this community were at the meeting at Webb Tuesday to sign for the Government payment on crops plowed under the past year.

Friday February 5

WATSON NEWS

Mrs. H. O. Wheeler

Funeral services for **Mrs. Cennie Sisson [Mrs. J. E. Sisson]** of Arlington were conducted at West Fork Church Saturday afternoon at 3:30 with Rev. Geo. Stephens, pastor of the Church of Christ of Arlington officiating. Mrs. Sisson who was a former resident of this community, passed away at the home of her son Jess of Fort. Worth. Survivors are Jess and Robert of Ft. Worth, John and Clarence of Arlington, Fred of Irving, Mrs. A. C. Isbell of Grand Prairie and Mrs. Virgil Patterson of Arlington and 13 grand children. The family has the sympathy of the entire community.

Friday February 5

HURST NEWS

Mrs. L. A. Wright

Mrs. Tom Dickey passed away Thursday evening after a long illness. She was buried Friday p.m. Services were held at Baptist Church at Hurst. The community sympathize with the husband and daughters.

Mr. and Mrs. Doc Ward and family returned to Stephenville, after attending the funeral of Mrs. Ward's mother, **Mrs. Sarah French**.

Friday February 5

PANTEGO

Mrs. C. P. Sebastian

Miss Inez Freeman attended the funeral of her cousin **Mrs. T. E. Maddox** who died in Houston and was buried in Corsicana Saturday. Mrs. Maddox was the sister of the late Dr. E. Y. Mullins of Louisville, Ky.

Friday February 5

Wise, Unwise and Otherwise

By S. Luther Perry

Frank Goodwin, who has been carrying the mail out of Arlington for 30 years, says present day folks do not appreciate the advantage that is now just taken for granted in every day life. When he first started as rural route carrier roads were so bad in wet weather he had to carry a stick to punch the mud from between his cart wheels, otherwise it would become too heavy for the horse to pull the vehicle. In rainy weather it was not uncommon for his horse and cart to get bogged so badly another horse had to be borrowed from a rancher or farmer so the mail could proceed. Frank says one of his mail patrons remarked just the other day that

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

he now has two daily papers a day, a radio, a car and good all-weather roads, a telephone to use in case a doctor is needed who gets there in 30 or 40 minutes, a comfortable stove with no wood to cut, and many other conveniences impossible 30 years ago. In fact, the rural home owners are about as well or even better off now than the city or small town resident. If as much change is made within the next 30 years there will be a rush for the wide open spaces.

Friday February 5

Somebody's Little Boy

**Somebody's little boy was crossing the street,
Innocent, young and fair
He hadn't the judgment of older folks,
He didn't see the danger there.**

**Somebody's boy had a song on his lips,
But it died in an instant away
For a motorist ran the little boy down
And he died at the close of day.**

**Somebody kneels by an empty bed,
And fondles a little shoe,
Somebody looks through the empty years,
Suppose this somebody were you?**

**Will you watch for the little boys,
Drivers in the city and town?
Really, it's one of the greatest crimes
To run a little boy down.**

--Blue Blaze News

Friday February 12 Last Rites for Mrs. Annie Carnohan

Mrs. Annie K. Carnohan, widow of the late J. B. Carnohan passed away on Feb. 4 at her home on North Elm Street. She passed her eighty-fifth mile stone on September 14. Mrs. Carnohan had been a resident of Arlington for 19 years moving here from Dallas.

She was born in Cartersville, Georgia and moved with her family to Dallas in the early Seventies. As a young girl she attended Salem Female Academy at Winston Salem, North Carolina. She is survived by one son, W. G. Carnohan; two daughters, Miss Annie Laura Carnohan and Mrs. Olin Carnohan Griffin, all of Arlington. One sister, Mrs. Sallie McRee, Pauls Valley, Okla., one brother, W. E. McConnell.

Funeral Services were conducted at the Moore Funeral Chapel Friday afternoon at 2:30, with Rev. C. D. King of Jacksboro officiating. Mrs. Martha Hughes sang "Beautiful Isle of Somewhere" and "Sweet Hour of Prayer." Burial was at Crown Hill, East of Dallas.

Friday February 12 CARD OF THANKS

To the friends and neighbors who came to us in our hour of greatest need. We express our heartfelt thanks. Your kindness did much to alleviate our grief in the loss of our mother.

[Mrs. Annie K. Carnohan]

Wm. G. Carnohan,
Miss A. L. Carnohan,
Mrs. Olin C. Griffin.

Friday February 12 OUT OF TOWN PEOPLE WHO ATTEND FUNERAL

Among those from out of town who attended funeral services for **Mrs. Annie E. Carnohan** last Friday were Mrs. Sallie McRee, Pauls Valley, Oklahoma; Mrs. Stanton E. Pate,

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Oklahoma City, Stanton Pate Jr., Barksdale McRee, Pauls Valley, Mrs. Fain Reynolds, Ft. Worth, Miss Carrie Morrow, Fort Worth and Rev. and Mrs. C. D. King, Jacksboro.

Friday February 12 Mrs. M. E. Higgins Passes Away At Home In Whitesboro

Mrs. M. E. Higgins, 78, died at her home in Whitesboro Thursday. Mrs. Higgins, born Martha Eden Williams, came from Alabama with her parents when a small child, the family locating on Blue Ridge, Falls County. Mr. Higgins died in 1925. She had been a resident of Whitesboro more than thirty years. She is survived by eight children, eight grandchildren, and one great-grand child.

Mrs. Higgins was the mother of Mrs. E. E. Davis, and a large number of friends from Arlington and other parts of the state attended funeral services in Whitesboro Sunday.

Friday February 12 Thomas Lester Haney Buried Wednesday

Thomas Lester Haney, 46, died at his home early Monday morning after a few days illness. Mr. Haney was a **World War veteran** and had lived in Arlington only seven months.

Funeral services were conducted Wednesday morning at 10:00 at the Moore Funeral Chapel with Rev. Payne officiating. Burial was in Parkdale Cemetery.

He is survived by his wife and one child, Billy Jean; his father, W. W. Haney, Albuquerque, N. M., three brothers, Edgar of Dallas; Whitney, Wichita Falls and Clyde Haney of Louisiana; three sisters, Mrs. Mollie Glenny, Louisiana; Mrs. Edna Bobo, Harlingen and Mrs. Maggie Riley, Albuquerque, N. M.

Friday February 12 PETER EDWARD KERN IS KILLED BY TRAIN

Peter Edward Kern, 78, was instantly killed Monday morning at 7:30 when he was struck by a Texas and Pacific train at the Masonic crossing. Mr. Kern was in the habit of taking a short walk each morning before breakfast and Monday on his return to the home, he either failed to see the approaching train or was so preoccupied he walked in front of it.

Mr. Kern was one of the most interesting men at the home, he was known far and near as "Klondike Pete" a name he was given during the gold rush to the Yukon. Mr. Kern during those booming days, lived at Skagway, Alaska, where he did a thriving jewelry business. He built a home on the mountain side, near the town and this gradually assumed the name of Kern Castle.

To this home came men, prominent on Wall Street and in the financial centers of the world, who were entertained in royal style. It is said the Prince of Wales was a visitor to this Castle. At the time of his death, Mr. Kern had in his room at the home, a chair in which many famous people have sat, among whom were Dwight L. Morrow and the Prince of Wales.

Mr. Kern, during his lifetime had been three times a millionaire. His last big venture, in which he is reputed to have lost his last fortune, was the opening and financing an addition to El Paso, which is known today as Kern Place.

Mr. Kern came to the home in 1932 from El Paso and for the last few years of his life, he spent his entire time in working on many plans to benefit humanity and doing kindly deeds for everyone with whom he came in contact.

He was a constant visitor to the Journal office, usually coming on Wednesday when he would be in town to attend the meeting of the Townsend Club. His visits will be missed, for he always came in with a cherry greeting and more often than not, with a small gift for some member of the office.

He was a kindly, sweet old gentleman, in many ways like a child, but every one loved him and expressions of shock and grief were heard all over town Monday when news of his tragic end was passed around.

Mr. Kern was born at New Ridgel, Ohio, and had lived practically all over the United States. He is survived by one sister, Mrs. Katharine Kern Dugan, Bronxville, New York, with whom he kept in touch and who sent him many gifts of money and other things to "make his last days happier." Also one daughter, Mrs. Madeline Merz of New York.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Funeral services were conducted in the Masonic Home Chapel at 4:00 Tuesday afternoon, with Rev. R. A. Walker officiating, assisted by the Arlington Masonic Lodge. Burial was in the Keystone Cemetery with the Moore Funeral Home in charge.

Friday February 12 Mrs. W. L. Barrett's Sister Buried In Waco Thursday

Mrs. W. L. Barrett received word Wednesday of the death of her sister, **Mrs. Noble B. Reeves** of San Antonio. Mrs. Barrett met another sister, Mrs. Solon R. Featherstone of Wichita Falls in Ft. Worth Thursday morning and they went to Waco to attend funeral services there Thursday afternoon.

Friday February 12 Joe Crocker Dies In Handley

Joe Crocker, born in Iowa, November 15, 1879 and a resident of Handley for the past ten years, died Sunday at 3:00 a. m. at his residence. He died with pneumonia. Mr. Crocker was an active deacon of the Handley Baptist Church.

Survivors are his wife, two sons, Billy Jo and Charles, Miss Ida Mae Crocker all of Handley; two sisters, Nora Crocker, Mrs. Allie Parnell, one brother, Frank Crocker all of Diamond, Mo.

Funeral services were conducted by Rev. Bill Marshall and Rev. Morgan, with the Moore Funeral Home in charge of arrangements. Pall bearers were his brothers-in-law, Claude Bridges, R. L. Rogers, H. T. Rogers and Melvin Rogers. Burial was in Rose Hill Cemetery.

Friday February 12 Funeral Services For Mrs. Dora Crocker

Funeral services were conducted Saturday at the Rehobeth Baptist Church at 2:30 for **Mrs. Dora Crocker**, 57, who died Thursday night after a long illness. Rev. Bates of Collinsville and Rev. Marney of Arlington officiated. Burial was in Johnson Station Cemetery with the Moore Funeral Home in charge.

Mrs. Crocker is survived by her husband, four sons, Willie, Fort Worth; Fred, Mansfield; Otho, Grapevine and Ben Crocker, Fort Worth; three daughters, Mrs. Mabel Watson, Mansfield; Mrs. Dock Anderson, Grapevine; Miss Odessa Crocker, Mansfield and eight grandchildren. Mrs. Crocker had lived in and near Arlington for a number of years and the many friends of the family extend their sympathy.

Friday February 12 SUBLETT Annie Leath

The community was grief stricken Friday morning as news was passed around of **Mrs. Dora Crocker's** death. Mrs. Crocker died Thursday night at eight o'clock after a period of three years illness. Mrs. Crocker is survived by her husband Mr. Willburn Crocker and four sons, Mr. Bill Crocker, Mr. Ben Crocker of Fort Worth, Mr. Otho Crocker of Grapevine. and Mr. Fred Crocker of this community, and three daughters, Mrs. Mable Walston of Mansfield, Mrs. Dock Anderson of Grapevine, and Miss Odessa Crocker all of this community. Mrs. Crocker has lived in and close to this community for several years and has many friends who were saddened to hear of her death.

The funeral service was conducted at the Rehobeth Baptist church Saturday evening with Rev. Marney of Mansfield officiating, assisted by Rev. B. R. Rhoades of Fort Worth. The people of this community extend their sympathy to the loved ones left behind.

Friday February 12 SUBLETT Annie Leath

Harmon Block of Alvarado was buried at the Rehobeth cemetery Sunday evening at three-thirty. The funeral service was conducted at Alvarado. Mr. Block is survived by his wife and several sons and daughters. We extend our sympathy to the bereaved ones.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday February 12 Mrs. Mary Griffin Dies At Home

Mrs. Mary C. Griffin, 86, died at her home 901 East Allen Ave. Ft. Worth, Monday morning after a short illness. She is survived by three daughters, one son, two sisters, ten grandchildren and two great grandchildren.

Daughters, Mrs. W. C. Wood, Dallas, Mrs. J. W. Embry, Houston; Mrs. W. V. Lloyd, Ft. Worth; son, Slayton Griffin, Dallas and sisters, Mrs. Anna Macon, Dallas; Mrs. R. R. Riley, Los Angeles, Calif. Moore Funeral Home was in charge of burial arrangements.

Friday February 12 WATSON NEWS Mrs. H. O. Wheeler

Mr. and Mrs. Roy Thompson and family attended the funeral of **Mrs. Cornetet** of Dallas last Monday. Mrs. Cornetet was the mother of Mrs. W. E. Adams, who formerly resided in this community.

Friday February 12 JOHNSON STATION Mrs. Tyler Short

Mrs. W. C. Crocker was laid to rest in our cemetery last Saturday. Her friends of this community are grieved over her sad death which came after an illness of three years.

Mrs. S. S. Swafford received word this week from her daughter, Mrs. Kemzie **Hiett** of Vinson, Oklahoma, telling her of the death of their **infant daughter**. We regret to hear of this sorrow of Mr. and Mrs. Hiett and extend to them the tenderest sympathy of their many friends of this community in their sadness.

Friday February 12 CARD OF THANKS

We wish to thank our friends and neighbors for their kindness shown, during the illness and death of our dear mother. Also for the beautiful floral offerings. May God bless each of you. [**Mrs. J. E. (Cennie) Sisson**]

Mr. and Mrs. Robt. E. Sisson,
Mr. and Mrs. Jess Sisson,
Mr. and Mrs. Virgil Patterson,
Mr. and Mrs. A. C. Labelle,
John and Clarence Sisson,
Mr. and Mrs. Fred Sisson.

Friday February 12 Uncle Barb Collins Dies Suddenly Thus.

Word was received late Thursday evening of the passing of **Uncle Barb Collins**, one of Arlington's pioneers.

Death was sudden and due to heart failure. Funeral notice could not be obtained in time for this weeks paper.

Friday February 12 (This issue of the Journal features "Who's Who And What They Do!"—descriptive articles on Businesses in Arlington.)

Friday February 19 Thomas B. Collins Arlington Pioneer Dies Suddenly

Thomas Barb Collins, 76, dropped dead in the yard of his home Thursday afternoon, Feb. 18. Mr. Collins was a pioneer of the Arlington community having lived here for the past 67 years. The news of his sudden passing was a shock to his many relatives and friends.

He is survived by his wife, one son, Marshall Collins of Dallas and one grandson, Billy Collins of Arlington; four brothers, A. W., Beeville; John, Decatur, W. M., California and Walter Collins, Justine; four sisters, Mrs. P. G. Bailey, Arlington; Mrs. W. G. Splawn, Kingsville; Mrs. N. E. Shelton, Nocona and Mrs. George Shelton, Amarillo.

Funeral services were conducted Friday at 2:30 p. m. from the First Baptist Church of Arlington. The pastor, Rev. Kermit Melugin, officiated assisted by Rev. S. M. Bennett. Burial in the Arlington Cemetery, under the direction of the Moore Funeral Home.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Pall bearers were Hugh Smith, Menzle Martin, Charlie Miller, Arthur Brunner, Ralph Spec and Will Patterson.

Friday February 19 Grace Smith Dies In Dallas Hotel

Grace Pauline Smith, 34, died at a Dallas hotel as the result of wounds inflicted by a person in Dallas where she was employed. Funeral Services were conducted at the Moore Funeral Chapel at four o'clock Tuesday afternoon with Rev. K. T. Melugin, pastor of the First Baptist Church officiating.

Burial was in Parkdale Cemetery. Survivors are her father, John B. Smith, Newkirk, Okla., mother, Mrs. W. L. Hunter, Glenrose, one son, William Carl Reid, Lorraine, Kans., and two brothers and one sister.

Friday February 19 W. V. Bentley Buried Tuesday

Funeral services were held at the Luttrell Chapel Tuesday, for **W. V. Bentley**, 79, who died Monday. He had been a resident of Texas for 63 years. He formerly had lived at Hillsboro and Dallas.

Mr. Bentley is survived by his wife, two daughters, Mrs. George F. Sturges, Laredo, and Mrs. Julian Kent, Albuquerque, New Mexico; her brother, F. G. Bentley, Grand Prairie and James Bentley of Chicago.

Rev. S. M. Bennett officiated at the services and burial followed in Arlington Cemetery.

Friday February 19 Handley Banker Dies At Residence

James M. Beaty, 84, one of the last surviving incorporators of the First National Bank at Handley died Sunday afternoon at his home in Handley. Mr. Beaty is survived by his widow; three sons, B. F., C. L. and W. J. Beaty, Handley; a brother, Tom Beaty, Ft. Worth, and four grandchildren.

Funeral services were held Monday afternoon at 3:30 at the Handley Methodist Church with Rev. L. D. Anderson, pastor of the First Christian Church, Ft. Worth, and Rev. L. N. Linebaugh, pastor of the Handley Church, officiating. Burial was in Rose Hill Cemetery with the Hugh Moore Funeral Home in charge of arrangements.

Pall bearers were Press Reves, Dock Reves, A. S. McGee, Ben Merritt, E. L. White and Ray McClesky.

Friday February 19 Oldest Member Masonic Home Passes Away

J. N. Stokes, 84, died at the Masonic Home Monday morning after a few days illness. Mr. Stokes was born in Williamsburg, Miss., and moved to Texas at an early age.

He was one of the oldest members of the Masonic Lodge and Home. Was an expert accountant and bookkeeper during the active years of his life.

The body was taken to Thornton, Texas, by the Moore Funeral Home for burial beside his wife and children.

Friday February 19 Former Resident Dies In Dallas

Mrs. A. L. Kent died at her home in Dallas Saturday morning after a long illness. The funeral was conducted Sunday afternoon at Weilands Funeral Chapel in Dallas, with burial following in the Forney Cemetery.

Mrs. Kent is survived by her husband and several children. She was the niece of Mrs. J. R. Burress of Arlington and formerly lived here, moving to Dallas about one year ago.

Friday February 19 Mrs. Alvin Brewton Dies At Residence

Mrs. Alvin Brewton, 19, died Monday at 6:30 p. m. at her residence four miles southeast of Arlington. She is survived by her husband; baby daughter, Ruby; parents, Mr. and Mrs. Jessie Foster; sisters, Misses Clara Mae and Bessie Foster all of Arlington.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Funeral services were conducted Tuesday at 4:00 p. m. at the Moore Funeral Chapel with Rev. W. H. Cole, pastor of the Methodist Church officiating. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge of arrangements.

Friday February 19

Mrs. E. B. Robertson Dies In Euless

Mrs. E. B. Robertson, 46, died Monday at her home in Euless, Texas, after an illness of 12 days. Survivors are her husband; 3 daughters, Mrs. Clarence Blackwell, Teague, Texas; Mrs. Meredith Roberts of Euless; 1 son, E. B. Robertson, Euless; father, Little Elk, Texas; 3 sisters, Mrs. Louise Dikes, Pilot Point, Texas; Mrs. Minnie Blocker, Crum, Texas; 5 brothers, Avery, Willie, Glenn, Garrett and Hershall Walker, all of Frisco, Texas. Services at Euless Methodist church Tuesday at 2 p. m. Rev. Ross Smith officiating. Interment in Calloway Cemetery. Moore Funeral Home in charge of arrangements.

Friday February 19

Dean E. Heilman Dies In Illinois

Dean E. Heilman, Dean of the School of Commerce of Northwestern University passed away Tuesday at his home in Evanston, Ill. Mr. Heilman was the father of Mrs. Jack Griffin of Chicago and had been ill for about a year. Mr. Griffin is the son of Mrs. Olin Carnohan Griffin of Arlington.

Friday February 19

Funeral Services For Howard Greer

Howard Greer, three years of age, son of Mr. and Mrs. Carl Greer of Bedford died Friday at 1:30 a. m. in a Ft. Worth hospital after a few days illness.

Funeral services were conducted Saturday at 3:00 p. m. at the Bedford Christian Church with Rev. Jessie Powell officiating. Burial was in the Bedford Cemetery with the Moore Funeral Home of Arlington in charge of arrangements.

The baby is survived by his parents; two sisters, Mrs. Lola Farris, Tarrant; Betty Ruth Greer, Bedford; five brothers, Olin, Wilson, Wayne, Leslie and Bobbie Ray Greer all of Bedford.

Friday February 19

CARD OF THANKS

We wish to take this method of expressing our heartfelt thanks to friends and relatives for their kind sympathy and practical help during the illness and **death of my wife and our daughter** on Monday, Feb. 25 (?). *(Mrs. Alvin Brewton)*

We will always cherish the memory of their beautiful floral offerings.

Alvin Brewton,
Jessie Foster and family,
E. C. Brewton and family,
Mr. and Mrs. Jack Tankersley.

Friday February 19

Funeral Services For Mrs. Mary Davis

Mrs. Mary Adeline Davis, 91, died Sunday night at 9 o'clock at her home, 1806 Belmont Ave., Fort Worth. Funeral services were conducted at one o'clock Tuesday evening at the Brock Baptist Church in Parker County. Burial was in the family plot at Jones Cemetery.

Several months ago Mrs. Davis was honored with a birthday dinner on her 91st birthday. She moved to Parker County in 1861.

She is survived by three sons, J. B. Davis, Arlington; J. D. Davis, Abilene; C. T. Davis, Ft. Worth; two daughters, Mrs. E. A. Jones, Hennepin, Okla., and Mrs. Susie White, Dennis, Texas; two sisters, Mrs. Lou Woods, Weatherford, and Mrs. Susan Stephenson, Millsap; 32 grandchildren, 38 great-grandchildren and 3 great-great-grandchildren.

Friday February 19

HURST NEWS

Mrs. L. A. Wright

Mr. Lloyd George passed away Sunday night and was buried Monday p.m. in Arywine Cemetery, services at Baptist church at Hurst. Mr. George had been sick for more than a year

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

and suffered much.

He is survived by his wife. One son, Gene and daughter, Nola Bell, father. two brothers and one sister.

Friday February 19 L. W. Darnell Dies In Ft. Worth Hospital

Littleton W. Darnell of 410 Sargent Ave. Ft. Worth died Monday afternoon in a Ft. Worth hospital. Funeral Services were held Wednesday at 2:00 p. m. at the Robertson Mueller-Harper Funeral Home. Rev. Frank Swank of the Sagamore Baptist Church officiated. Burial was in Rose Hill Burial Park.

Mr. Darnell was the **oldest driver on Texas Motor Coach lines** and had many friends in Arlington. He is survived by his widow, daughter, Doris Fay Darnell, Ft. Worth; father and several brothers and sisters.

Friday February 19

Mrs. John Swann(?) of Amarillo is a guest of Misses Addie and Sheba Swan this week. She came to Arlington to attend the funeral of her brother, **Uncle Barb Collins**.

Friday February 26

PANTEGO

Mrs. C. P. Sebastian

The community was saddened by the death last week of **Brother W. E. Hawkins Sr.** He was greatly beloved by all and will be missed. Many from Pantego and Arlington attended the funeral services in Ft. Worth. We extend our heartfelt sympathy to Brother W. E. Hawkins Jr., and Doctor Hawkins.

Friday February 26

HARRISON

Mrs. Bud Wheeler

Our community was indeed saddened when the news of the death of **Rev. W. E. Hawkins Sr.** reached us. We will miss his visits to our Sunday School. It was a blessing to have known him, he was a most faithful worker for his Savior, all the good words that could be said of him could not do him justice.

Several from our community attended the funeral services in Ft. Worth. Interment was in Rose Hill cemetery.

Friday February 26

GRACE CHAPEL

Martha Thomas

The community is sorrowing because of the death of **Mrs. Alvin Brewton**. We extend our sympathy to her husband and infant daughter and to her family.

Friday February 26

Attend Funeral of Niece

Mr. and Mrs. G. W. Shelton and daughter were called to Garland Wednesday to attend the funeral of Mr. Shelton's niece, **Miss Joyce Shelton**, who died Tuesday of injuries received in an automobile accident Sunday morning.

The services were held in the Christian Church in Garland with burial in the Garland Cemetery.

Friday February 26

WATSON NEWS

Mrs. H. O. Wheeler

George Ann Donnell, aged 3, daughter of Mr. and Mrs. B. L. Donnell, passed away at a Dallas hospital last Thursday night. Funeral services were conducted by Rev. Cole, pastor of the Methodist Church of Arlington, at the West Fork church Friday afternoon. The Poole Funeral Home of Dallas in charge.

Besides her parents she is survived by two sisters, Ruth and Sarah and one brother, Albert Lee. This community extends its sincere sympathy to the bereaved ones.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday February 26 Mrs. M. E. Henry, 82 Dies At Son's Home

Mrs. Millie Elizabeth Henry, 82, died Wednesday evening, 6:30 at the home of her son, A. N. Henry with whom she made her home. She had been ill for the past two years.

Funeral services were conducted Thursday evening at 3:30 at Pilot Point. Burial was in Mountain Spring Cemetery 13 miles north of Pilot Point, Luttrell Funeral Home in charge of arrangements.

Friday February 26 Infant of Mr. And Mrs. Logan Knapp Buried Monday

Word came back to Arlington of the birth and death of the **infant** of Mr. and Mrs. Logan **Knapp** on Sunday of last week. The baby was to be named **Ralph Logan**, and the fact that he did not live shattered the dreams of this fine young couple.

They had completed their lovely little home on West Abram and were ready to move in as soon as the young mother and babe returned from the Hospital. Into this home they had built their dreams. Now a part of those plans cannot materialize, and only the young people themselves can fully realize the sorrow and loss.

The little form was laid to rest in the Parkdale Cemetery last Monday morning, with but a few relatives and friends gathered there and a brief service conducted by Rev. John H. Patterson. The entire community of Arlington extends heartfelt sympathy to Logan and Mary Jane in the tragedy that has come into their lives.

"Now we see through a glass darkly, but then we shall see face to face."

Friday February 26 Obie Stewart Dies Of Pneumonia

Funeral services were conducted Thursday at 2:30 p. m. at the Luttrell Funeral Chapel for **Obie Stewart**, 21, who died Wednesday of last week following a weeks illness of pneumonia. Rev. Kermit Melugin, pastor of the First Baptist Church officiated. Burial was in the Arlington Cemetery.

He is survived by his parents, Mr. and Mrs. Fred B. Stewart, two sisters, Mrs. Tom Laningham and Viola Stewart; three brothers, Mac and Raymond and Leonard Stewart all of Arlington.

Obie was employed at the Morehead Cafe. He was industrious and a young man of sterling characteristics. He had many friends who extend sympathy to his family.

Friday February 26 Mrs. Amanda Wingo Former Resident Dies

Mrs. Amanda Wingo Autry, born March 26, 1853 at Iuka Springs, Miss. [*possibly Eureka Springs?*], died February 18, 1937. She was married Sept. 1, 1885 to **G. A. Autry**, who passed away in Arlington in 1907.

Mrs. Autry is survived by two children, Mrs. Joe J. Huffman, Holdenville and G. H. Autry, Fort Worth and two step-children, Frank Autry, Canton, Texas, and Will Autry, Mabank, Texas. Mrs. Autry is a former resident of Arlington.

Friday March 5 Former Resident Dies In Fort Worth

Funeral services for **Mrs. Stella Valentine**, 60, who died of a heart attack while bathing Saturday afternoon were conducted Monday evening at four o'clock at the Broadway Baptist Church, Fort Worth. Rev. Douglas Hudgins, pastor, assisted by Rev. L. D. Anderson, pastor of the First Christian Church officiated. Burial was in East Oakwood Cemetery.

Mrs. Valentine is a former Arlington resident but had made her home in Ft. Worth for the past 35 years. She had been in good health until about three days before her death.

Survivors are her husband, two daughters, Mrs. Joe L. Ballinger, Venice, Cal. and Mrs. V. D. Wilson, Waco; one brother, Joe Massey, Arlington; four sisters, Mrs. Minor Moore, Arlington, Mrs. Spurgeon Bussey, Johnson Station; Mrs. Noah Deal, Ft. Worth and Mrs. Lydia Windle, Ardmore, Oklahoma.

The Journal joins with the many friends of the family in extending sympathy to Mrs. Moore, Mrs. Bussey and Mr. Massey.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday March 5

John A. Mitchell Dies At Masonic Home

John A. Mitchell, 78 died at the Masonic Home Feb. 24 after a short illness. Burial followed the next day at Eden, Texas, with the Masonic Lodge at Eden in charge of services.

Mr. Mitchell is survived by one sister and several nephews and nieces. Mr. Mitchell was always busy doing things for the other inmates of the home and whenever he came to town he always had a long list of things to buy for others who could not come.

Friday March 5

Miss Cora Patterson Died In Dallas

Word was received in Arlington late Monday of the death of **Miss Cora Patterson**. It came as a shock to her friends for when she left for Dallas that morning she seemed as well as usual. In fact, it was learned that she taught school that day, and after school walked three blocks to a hair-dresser and then fell dead just as she entered the door. Her death came as a result of a heart ailment which had forced her to take a leave of absence from her work in the Dallas school system.

Miss Patterson purchased a little home in Arlington on Ditto Street a little more than a year ago. She had the home worked over making it among the most attractive houses in Broadmore addition. In the spring she moved here and very readily became a part of the community, finding her place in the Presbyterian Church of which she had been a member, in the various organizations of the Church in the Garden Club and other community activities.

She had been called back to her work last week as a teacher in Dallas. There she had completed one full week and returned to teach the second week when the end came suddenly.

Her body was taken to Mansfield to the home of her sister, Mrs. Guest. Miss Patterson was a member of a pioneer family in this community. Burial was from the Presbyterian Church with her pastor, Rev. John H. Patterson of Arlington, and the Mansfield pastor, Rev. W. P. Roberts in charge of the services. She was laid to rest in the Mansfield cemetery beside her parents.

Friday March 5

Mrs. Foster Attends Funeral In Iredell

Mrs. C. B. Foster attended the funeral in Iredell Wednesday of last week of **Mrs. Harlan Cunningham**, a life time friend. Mrs. Cunningham died Tuesday from gunshot wounds accidentally inflicted by her husband.

He was loading the supposedly empty gun and as he went to break it to put in the shells it went off killing her instantly. Funeral services were held Wednesday at three o'clock. Mrs. Foster was accompanied by her nephew, Claud Weeks.

Friday March 5

CARD OF THANKS

We wish to acknowledge with grateful appreciation the kindness and sympathy extended us in our recent sorrow. *{Death of **Ralph Logan Knapp**, reported February 5.}*

Mr. and Mrs. R. Logan Knapp, Mr. and Mrs. C. L. Knapp, Mrs. Mary Hampton.

Friday March 5

Uncle Minor Hiett Confined To Bed

Uncle Minor Hiett is again confined to his bed and is not improving as his friends had wished. He has been ill for a long time, but up and able to walk around most of the time until the past few weeks when he was again compelled to be under the constant care of a physician.

Uncle Minor has had hopes of living to be 100 years old and as he is nearing his ninetieth milestone, he may live to reach this age. He is always hopeful and mighty glad to see his relatives and friends when they drop in to see him.

Friday March 5

PANTEGO

Mr. and Mrs. W. B. Shelton and Miss Thelma Shelton attended the funeral of Mr. Shelton's niece **Miss Joyce Shelton** in Garland Wednesday. We extend our heartfelt sympathy to the bereaved family.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday March 5 FIGURES SHOW CITY ON SOUND FINANCIAL BASIS

The City of Arlington is gradually getting on a sound financial basis after the years of depression and non payment of taxes, high interest on the indebtedness and many other factors that tend to put a city as well as other businesses in the red. This has not been accomplished in a day nor has it been accomplished without work and steady adherence to the best interests of the city by those holding the reins of government. Tax payers rarely know just what is being done unless some one makes an investigation to ascertain facts and figures.

The Journal made this investigation this week and found so many worthwhile projects accomplished and so much money taken in and paid out for improvements that it thought the data gathered would be of interest to the people in general, so a resume will be given.

For the first time all outstanding warrants have been retired for the first time in several years. In 1935 there was approximately \$7,000 outstanding. Signal lights on the streets have been installed at a cost of \$1,100, all debts on water plant and equipment have been liquidated, water reservoir at pump plant covered with concrete top at a cost of \$1,000, paid in full.

Water mains have been laid on North Center, North Oak, Hill Crest, also several sewer extensions have been made and paid for. Built new swimming pool, stone bath house, improved golf course and Rose Garden at a cost of several thousand dollars—all paid for. Bought new \$6,000 fire truck—all paid for except \$1,200. New Ford truck for street work, cost \$1,000—paid for; new police car and truck for water department both paid for.

New sanitary law and health ordinance passed to meet national, state and county standards.

Perhaps the most outstanding of all the accomplishments of the city officials was refunding the outstanding bonds of the city at a reduced rate of interest saving the city \$75,000 in interest alone. Arrangements were made so payments on the bonds have been spread out over a longer period of years, thus affording a better opportunity to be ready to make payments when they fall due.

From the foregoing figures and data it is readily seen that the men who have charge of the city affairs, have handled the business of the city in an efficient and worthy manner.

Friday March 12 Funeral Services For Lallie Farmer

Lallie Farmer died at the Masonic Home Sunday evening after a short illness. Funeral services were conducted Sunday at 3:00 p. m. at the Moore Funeral Chapel by Rev. Patterson, pastor of the Presbyterian Church officiating.

Burial was in Keystone Cemetery. She had been a member of the Masonic Home for the past 20 years. She said in speaking of her long residence there that when she heard the home was completed she got her suit case and came to it and had been there ever since.

Friday March 12 Funeral Services For Mrs. J. H. Lewis

Mrs. J. H. Lewis, 63, a resident of Handley for 36 years, died at her home early Sunday morning after an illness of several weeks. Funeral services were conducted at the Handley Christian Church Monday at 3:30 p. m. with Rev. Nimo Golston and Rev. Alva Miller officiating. Burial was in the Hawkins Cemetery with the Moore Funeral Home in charge.

Active pall bearers were Wade Lewis, Richard Long, Sherman Morris, Hugh Heater, Jack Riles and Douglas Middleton. Survivors are her husband, J. H. Lewis and her daughters, Mrs. C. L. Bridge and Miss Dorothy Lewis all of Handley and two sons, J. E. Lewis, Reno, Nev., and Ralph Lewis, Handley.

Friday March 12 Mrs. Samford Dies In Wills Point

Mrs. W. C. Samford, 70, died at her home in Wills Point Monday after a short illness. She was the aunt of Mrs. B. A. Moore and Mrs. T. A. Beauchamp of Arlington, both of whom attended the funeral in Wills Point Tuesday.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday March 12

WATSON NEWS

Mrs. H. O. Wheeler

Mrs. J. A. Smith, 80 years of age, died at the home of her son, J. L. Smith Sunday morning. She had been a resident of Grand Prairie for 37 years. She is survived by four sons, several grandchildren, and four great-grandchildren. Funeral services were held at 2 o'clock. Interment was in Shady Grove Cemetery with the L. O. Turner Funeral Home in charge. We extend our sincere sympathy to the bereaved family.

Friday March 12

Mrs. Carrie Noah Died In Ft. Worth

Mrs. Carrie Noah, 75, a resident of Ft. Worth for 28 years died Sunday morning after an illness of two weeks. Funeral services were conducted at Birdville Baptist Church Monday afternoon at two o'clock. Burial was in Mr. Olivet Cemetery with the Moore Funeral Home in charge of arrangements.

Mrs. Noah is survived by three sons, R. A. Noah, Hobbs, New Mexico, and J. R. and G. W. Noah of Ft. Worth; three daughters, Mrs. G. H. Greer, Mrs. R. A. Kennedy and Miss Norma Noah all of Fort Worth, and 18 grandchildren and two great-grandchildren.

Friday March 12

Mrs. Nannie Dray Dies At Eastern Star

Mrs. Nannie Dray, 71, died at the Eastern Star Home Tuesday night after a weeks illness. Funeral services were conducted at 2:30 at the Eastern Star Chapel.

Burial followed at Keystone Cemetery with the Moore Funeral Home in charge. Mrs. Dray had been an inmate of the home for the past four years.

Friday March 19

MRS. B. B. CANNON DIES AT HOME HERE

Mrs. Margaret Amanda Cannon, 80, a native of Dallas and a leader in that city's social life more than half a century ago, died Wednesday at her home. Funeral services were held here Thursday at 1:30 p. m. and the body was taken to Weatherford for burial. The Rev. John Patterson, pastor of the Arlington Presbyterian Church, and the Rev. S. M. Bennett, now of Fort Worth, but a Presbyterian pastor for many years, officiated.

Mrs. Cannon was the last surviving daughter of Obediah and Serena Hughes Knight in a family which numbered nine sons and eight daughters. She was educated in private schools in Dallas and was active in society there until her marriage.

She was married to B. B. Cannon of Jacksonville and moved to Arlington in the early '90's. Later she moved to Weatherford; but returned here sixteen years ago. Her husband died in 1924.

Surviving are one brother, Epps G. Knight of Dallas; four sons, Arch Cannon, Epps Knight Cannon and Frank Cannon of Arlington, and Ed Lee Cannon of Moran; one daughter, Mrs. Rufus March of El Paso, and seven grandchildren.

Friday March 19

Funeral Is Held For Young Woman Fatally Burned

Funeral services were held here Sunday for **Miss Addie Sallas**, 26, who died in a Fort Worth hospital Saturday of burns received when her dress caught fire here on Feb. 27.

Miss Sallas was standing in front of an open gas fire at the Barachah Home where she was employed, when her dress caught fire.

Three children at the home, Ora Wedgworth, Vernon Watts and Fred Reiser, threw a rug over Miss Sallas and called for help. The children extinguished the blaze but not until the flames had seared most of the young woman's body.

Miss Sallas' lone survivor, her father, could not be located, Moore Funeral Home reported. Revs. J. T. Upchurch and W. E. Cole conducted the funeral services. Burial was in an Arlington cemetery.

Friday March 26

Funeral Service For M. W. Way

M. W. Way, 78, died at 8:30 Wednesday morning at the home of his daughter, Mrs. Frank Hardisty, 915 Parker Street, Ft. Worth. Funeral services were conducted at 2:00

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Thursday from the Sagamore Hill Baptist Church with Rev. Fred Swank officiating. Burial was in the Arlington Cemetery with the Lutterell Funeral Home in charge.

Pall bearers were C. C. Meek, George Roberts, Joe Hayes, R. Y. Erisman, J. J. Peters and L. B. Bounds.

He is survived by one daughter, stepson, Ralph McNutt of Fort Worth and five grandchildren.

Friday March 26 ARLINGTON BOY KILLED IN SCHOOL EXPLOSION

High school students, friends and all Arlington were shocked and grief stricken when the news reached here that **Jack Fentress** was one of the victims of the **New London School horror.**

Jack was an Arlington boy, born on North Oak Street, June the 19, 1920, and lived here until the family moved to East Texas. The graduating class at the High School were all classmates of his and they, with one accord, say Jack was one of the best and brightest boys they ever knew.

He was a true pal to his friends and during his school days at New London made teachers and pupils his friends by his never failing honest, comradeship and strict adherence to duty. Jack would have graduated this year a few weeks before reaching his seventeenth birthday. He had just received his class ring a few weeks ago of which he was inordinately proud, because he worked and paid for it himself. He was very anxious to show it to his mother who was in Bowie, but when she saw it, Jack could not explain to her just what it meant to him and how he had made the money to buy it with, because the night before Jack's spirit had winged its way where there is only happiness, rest and peace.

Jack was a great lover of music, was leader of the school band and was to have played a cornet solo at a band concert given in Jacksonville the night he was killed.

He was also an Eagle Scout, the highest honor to be attained in scouting, and was Junior Assistant Scout Master of the troop at New London. He was a lover of clean out-door sport and last year went out for tennis making the same high mark of efficiency in that sport he made in the rest of his work. He was a Junior Life Saver, and active in all school and campus functions. Last year he took manual training, making his mother a beautiful cedar chest and lamp which are now her dearest possessions.

Jack attended a Band Master's Convention in Waco two weeks before his death and has attended the State contests for the past two years. He was a son, brother and
[NOTE: this story says it is continued on page three, but that page is not on the microfilm.]

Friday March 26 E. K. Booth Funeral Held Thursday

The funeral of **Edgar K. Booth**, 49, secretary and treasurer of Vandervoort's, Inc., who died yesterday morning at a Fort Worth hospital after an operation, was conducted at *[time unreadable]* p. m. Thursday at Handley Methodist Church. Rev. N. L. Linebaugh, assisted by Rev. Alva Miller, officiated.

Active pallbearers will be Aubrey Drake, B. R. Brighthaupt, Steve Thornton, Alton Lewis, Jimmie White, Ben Farres, Aubrey Allgood, J. H. Patton, R. H. Brantley and J. B. Shaw. Employees of Vandervoort's will be honorary pallbearers. Handley Masonic Lodge will have charge of the burial at the grave in Rose Hill Burial Park with Moore funeral in charge.

Mr. Booth, who lived at 730 Hughes Street, was one of the original organizers of Vandervoort's. He came here seven years ago from Dallas. Survivors are his widow and a sister, Miss Mary Booth of Commerce.

Friday March 26 Ray Luttrell In Henderson To Lend Aid To Injured

Ray Luttrell who went to Henderson Friday to assist a funeral home there in caring for the dead says that he hopes he will never be called upon to witness another such scene as long as he lives.

He said when he arrived there were 150 bodies at this one establishment waiting to be

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

cared for. Funeral homes there and at all nearby towns worked night and day in trying to take care of the blast victims. (*New London School explosion March 18, 1937. About 300 pupils and teachers killed.*)

Friday April 2 Former Resident Buried Wednesday

Mrs. W. N. Cameron, who died at the home of her daughter, Mrs. Harry Weeks, of Wichita Falls, Tuesday afternoon at 3:00 o'clock after a short illness, was buried in the Arlington cemetery Wednesday afternoon with Moore Funeral Home in charge.

Mrs. Cameron, who lived in Arlington many years, was the former Miss Mattie Capps Gill. With her mother, Mrs. Capps, she lived in the old Capps home on North Center Street, now owned by Miss Maude Roarke, later building on East Main Street, where the Jim Crawley home now is.

Funeral services were conducted by the Rev. C. A. Neesley, rector of the Episcopal Church of Wichita Falls, at the home of Mrs. Harry Weeks, and this minister also read a short service at the grave.

Mrs. Cameron is survived by her daughter, Mr. Cameron having passed on a number of years ago.

Friday April 2 Funeral Services For Martha Griffin

Funeral services were conducted Saturday afternoon at 3 o'clock, for **Martha Griffin**, 9, who died at her home in Handley, early Saturday morning after a short illness.

The services were conducted from the Moore Funeral Chapel in Handley with Rev. Alva Miller, pastor of the Presbyterian church officiating. Burial was in Isham Cemetery, Moore Funeral Home in charge of arrangements.

She is survived by her parents, Mr. and Mrs. S. L. Griffin; three brothers, Herman, Earnest and Harmshire; two sisters, Louise Robertson and Mrs. Bonnie Mae Wallace all of Handley.

Friday April 2 Mrs. McLain Dies At Masonic Home

Funeral services for **Mrs. S. C. McLain**, 84 were conducted at the Masonic Home Chapel Saturday morning at ten o'clock with Rev. R. A. Walker officiating. Burial was in Keystone Cemetery with the Moore Funeral Home in charge. Mrs. McLain died Thursday March 25 after a short illness.

She joined the Methodist Church at Boonville, Mo., at the age of 14 and lived a consistent Christian life. She was married to **S. C. McLain**, Sept. 4, 1900. He preceded her in death Feb. 13, 1932. Mrs. McLain was one of the oldest members of the Home having lived there since 1924, when she and her husband moved there from their Missouri home.

Friday April 2 PANTEGO NEWS Mrs. C. P. Sebastain

Our community was saddened last Thursday afternoon at 4:30 when **Mrs. A. S. Henry [Anna Freeman Henry]** passed away at her home. Mrs. Henry has lived in this community fourteen years and has many friends who will be sorry to learn of her death. Many out of town friends and relatives attended the funeral Saturday afternoon at 2 o'clock at the First Christian Church in Arlington. Burial was in the Arlington cemetery. We extend our sympathy to the sorrowing family.

Friday April 2 Anna F. Henry In Memory

Anna Freeman Henry was born at Crystal Springs, Mississippi, February 18, 1860. Her father was Edward Freeman, a teacher and Baptist minister. Her mother was Ophelia Tillman, daughter of Stephen Tillman, **prominent in history of Confederate days**. Her uncle was Seth Mullins also a Baptist minister.

The Mullins, Tillman and Freeman families moved to Texas in 1869. They came in covered wagons, enduring many hardships.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

They established their homes in Corsicana.

Anna Freeman and A. S. Henry married April 20, 1881. Blooming Grove became their home, where Mr. Henry was a merchant for several years.

They spent several years in Colorado. Texas. Later moving to Dallas. In 1916 the farm near Arlington became their home and here Mrs. Henry spent her last days perfectly happy and contented. Her devotion to this place and love for her family was always very evident.

She passed on to her rich reward March 25, 1937 at 4:30 in the afternoon.

She had been sick only about two weeks, but the end came suddenly after a heart attack.

The funeral service was held Saturday afternoon at two o'clock. The Christian Church was crowded with many friends who came to pay tribute.

A life long friend Dr. Jeff D. Ray of Ft. Worth, Rev. Leo Johnson of Oak Cliff Christian church and Rev. J. E. Montgomery of Longview conducted the services.

Mr. H. E. Kurtz sang two favorite songs.

The services were concluded at Arlington Cemetery where beautiful floral offerings told of love and esteem.

The pall-bearers were Ben Spruance of Arlington, Granville Walker, Otto Neilson, Alfred Wilshusen, John Rogers of Fort Worth and John Butts of Wichita Falls.

Mrs. Henry leaves her husband A. S. Henry, two sons, E. A. Henry, Arlington, Rev. Patrick Henry of Texas Christian Missionary office, Ft. Worth. Two daughters, Mrs. W. Roy Breg, Washington D. C., Miss Josephine Henry and a sister, Miss Inez Freeman of Arlington. Four grandchildren, Frances and Roy Greg Jr., Elizabeth and Pat Henry Jr. This grandson is pastor of Arlington Christian Church *[word unreadable]* student of Brite College at T. C. U. Ft. Worth. Two nephews, Edward Freeman of Houston and Thompson Freeman of Ft. Worth. A sister-in-law, Mrs. Fred W. Freeman of Denver, Colo.

These relatives and a host of friends will miss Mrs. Henry. She was a noble righteous character. In her early life she became a Christian and her interest in the church never waned.

Many friends from Fort Worth and Dallas attended the services and S. A. Muse, Cleburn, Mr. and Mrs. Lloyd Alderdice, Midlothian; Mrs. J. T. Butts, Mr. and Mrs. Paul Woodward, John Butts, Wichita Falls.

Friday April 2

A CARD OF THANKS

We wish to thank the many friends for their expressions of sympathy and beautiful floral offerings in our recent bereavement. *[Death of Anna Freeman Henry, Mrs. A. S. Henry]*
A. S. Henry and family, Miss Inez Freeman.

Friday April 2

W. T. Waggoner's Memory Honored

The memory of the late **W. T. Waggoner**, ranchman, capitalist, oil man and founder of Arlington Downs, was honored Sunday when a bronze plaque was unveiled before several hundred people in the club rooms at the Downs.

This is a realistic impression of Mr. Waggoner with a finish of a horse race across the bottom with this inscription, "In Everlasting Memory of W. T. Waggoner, creator of Arlington Downs, Texan of Texans. Whose great interest contributed largely to the oil, thoroughbred cattle and racing interests of his native state, this tablet is erected."

A brief eulogy was delivered by J. H. Barwise of Ft. Worth, one of Mr. Waggoner's closest friends. The plaque was executed by Mrs. Electra Waggoner Bowman, granddaughter of the late Mr. Waggoner.

Open house was held at the Downs during the day and many people inspected the plant and the many improvements that have been made for the opening of the spring meet.

Friday April 9

CARD OF THANKS

We wish to express our deepest appreciation for the kindness shown in our hour of sadness.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Mr. and Mrs. Fred Fentress, Philip, Mr. and Mrs. A. C. Lawing, W. R. Fentress, Mr. and Mrs. C. R. Collins, and Mr. and Mrs. W. L. Pursley. [*Likely the death of **Jack Fentress**, reported March 26.*]

Friday April 9

Mrs. J. D. Faulkner's Nephew Dies

Mrs. J. D. Faulkner received word Sunday morning of the sudden death of her nephew, **Harvey Thompson** in a hospital in Shreveport, La. Mr. Thompson had been ill with pneumonia and was able to sit up when he suffered a relapse and died early Sunday morning.

The body was sent to Grosebeck where funeral services were held Monday evening at four o'clock, with burial in the Grosebeck Cemetery. Survivors are his wife, ten year old daughter, Dorothy Jean and his father. Mrs. Faulkner attended the funeral.

Friday April 9

Dr. Fender Conducts Cousins Funeral

Dr. George W. Fender conducted the funeral services for **Mrs. Robert W. Fender** who died at her home in Ft. Worth Sunday after several months illness. The services were held at the Robertson-Mueller-Harper Funeral Temple at three o'clock Tuesday afternoon. Burial was in Oakwood Cemetery.

Mrs. Fender was the wife of Dr. Fender's cousin. She is survived by her husband; one son, Richard F. Fender of Minneapolis and her mother Mrs. Mary Fain of Fort Worth.

She had been a resident of Ft. Worth for 35 years and a leader in activities of the Daughter's of the American Revolution and other patriotic organizations in Fort Worth and the state.

Friday April 16

Merchant Of Arlington Dies

Edward Emmett Rankin, 66, oldest merchant of Arlington, died at his home Friday morning after an illness of two and one-half years.

Born Sept. 22, 1870, on a farm two miles from "The Hermitage," Andrew Jackson's home in Tennessee, Rankin came with his parents to Texas when he was 3 years old. They settled near Johnson's Station and nine years later moved to Arlington.

Mr. Rankin succeeded to the ownership of the Rankin Hardware Company upon the death of his father, who established the business 47 years ago. In late years A. C. Barnes had been associated with Rankin in the hardware business because of the latter's ill health.

Mr. Rankin was a charter member of the Arlington Masonic Lodge, a member of Arlington Christian Church and Chamber of Commerce.

Survivors are the widow, Mrs. Mary Sue Roy Rankin; a son, Edward Rankin; two daughters, Mrs. Ray Mills and Miss Bess Rankin; two sisters, Mrs. Fred Pope and Miss Sue Rankin, Orange, Cal., and a brother, Wallace Rankin, Colton, Cal.

Funeral services were held at the residence at 3 p. m. Saturday, with Rev. S. M. Bennett and Rev. John Patterson, of Arlington, and Rev. Patrick Henry Jr., Fort Worth, officiating. Burial was in Arlington.

Pallbearers were Clark Brower, Web Rose, Tom Lee, Bob Finch, George Christopher, Jess Mohondro and Sam Owens.

Honorary pallbearers were: Tom Cravens, Sam Isaacs, Geo. Gilhousen, Gordon Nichols, Alex Vaught, Wayne McKnight, Ray McKnight, Joe Massey, Chas. Miller, R. S. Wagoner Sr., Harvey Swain, Jess Mahundro, J. H. Purvis, Will Patterson, Geo. Luttrell, Sid Wiley, Geo. Curry, C. T. Brower.

Luttrell Funeral Home was in charge of arrangements.

Friday April 16 Tommie Spruance Funeral Services Held At Home

Funeral Services were conducted Tuesday evening at four o'clock for **Tommie Spruance**, president of First State Bank. The services were conducted at the home on West Division with Reverend Patrick Henry Jr. pastor of the First Christian Church of Arlington, and Rev. Patrick Henry Sr. of Fort Worth, secretary of the Texas Christian Missionary Association,

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

officiating. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge.

Pall bearers were life long friends of Mr. Spruance, and were Frank Goodwin, Jake Tate, Jack Kelly, Cranford Dalby, Ed Sewell and Gordon Nichols.

He is survived by his widow, Mrs. Hortense Spruance; two children, Tommie Jr., and Doris Jane Spruance; his mother, Mrs. Loretta Spruance and one brother, Ben Spruance.

Mr. Spruance was reared in Arlington and was a member of one of the oldest and most respected families. He attended both the public schools and N. T. A. C. and also attended Texas Christian University in Ft. Worth.

After finishing school he started to work in the bank and was rapidly advanced from one post to another until September of last year when he was made president, following the death of Frank McKnight. He was connected with many other business ventures in Arlington among them being the Universal Motor Company and the Bates Lumber Company.

During the years from boyhood to manhood Mr. Spruance made many loyal and true friends. They were bound to him through many acts of accommodations and aid in times of stress. He was never too busy to accommodate a friend and was always ready to talk over their financial problems and advise them.

He was as accommodating and courteous to the small depositors in his bank as he was to those whose account ran up into the thousands. He was a friend to the poor and rich alike, they loved him and in his death they have lost a real friend.

All Arlington was stunned when the word came Monday night of his tragic death and the hearts of the people went out to Mrs. Spruance and her children and the town as a whole would have done anything to have alleviated their sorrow.

Friday April 16

Funeral Service for Mrs. Addie Cooper

Mrs. Addie Cooper, 48 died in a Dallas Hospital Sunday afternoon after an illness of several days. She had been a resident of Arlington for the past eight years, moving here from Dallas.

She is survived by her husband W. C. Cooper, three daughters, three sons, her mother and five brothers.

Funeral services were conducted from the Moore Funeral Chapel, Monday afternoon at four o'clock with Rev. Kermit Melugin, pastor of the First Baptist Church officiating. Burial was in Parkdale Cemetery.

Friday April 16

C. A. Knupps Brother Died In Iowa

C. A. Knupp received a message early Tuesday morning of the death of his brother, **Samuel R. Knupp**, 80, of Washington, Iowa. The message said he died suddenly.

Mr. Knupp was not physically able to make the long trip to Iowa to attend the funeral services. Mr. Knupp's friends deeply sympathize with him in the loss of his brother.

Friday April 16

CARD OF THANKS

We wish to express our sincere appreciation to our many friends for their kindness shown during the illness and death of our husband and father. [**Edward Emmett Rankin**]

Mrs. Rankin and Bess,

Mr. and Mrs. Ray Mills,

Mr. and Mrs. Edward Rankin and family.

Friday April 16

Extra Man On Police Force As Protective Measure

The City of Arlington is this week putting on an extra policeman as a protective measure to Arlington business men during the time when no banking facilities are available. The extra man will be on duty at night and will give four men on the force.

The merchants are requested by Mayor Altman and the police department to leave a small light burning in the building at night as an extra precaution and to aid the night watchman.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

An extra police car has been bought and this purchase will greatly aid the police in patrolling the streets at night. The car is a Ford V-8. The Mayor and local officers are doing their best to protect and clean up Arlington and they ask the cooperation of business men and the citizenship in general.

Friday April 16 Mrs. Ada McConnell Funeral Conducted

Services were held Monday at Lucas South Side Funeral Home for **Mrs. Ada Virginia McConnell** 2223 Clinton Avenue, who died at 7:30 a.m. Sunday at the home of her son, Alton R. McConnell, 3621 Crestline Road. Rev. C. R. Haden of Gainesville, a nephew of Mrs. McConnell, officiated. Burial was at Mount Olivet Cemetery.

Survivors are her mother, Mrs. Ida Collins, Fort Worth; two sons, Alton R. and John of Fort Worth; five sisters, Mrs. C. R. Haden, Mrs. G. C. Pilant and Mrs. H. C. Allison, all of Fort Worth; Mrs. H. B. Hunter of Bryan and Mrs. W. Y. Howell of Dover, Mo.; two brothers, Arch Collins, Tulsa, Okla., and Virgil Collins of Fort Worth, and a grandchild, Barbara Ann McConnell, Fort Worth.

Mrs. McConnell was the daughter of the late Arch Collins of Arlington and was reared here. She has a number of relatives and friends here who were grieved to hear of her passing.

Friday April 16 Uncle Minor Hiett Critically Ill

The condition of **Uncle Minor Hiett**, ill for so long, has been gradually growing worse for the past week or ten days and Thursday he was reported in a critical condition.

Mr. Hiett has been ill for over a year, but part of the time able to be up and through it all, he has entertained hopes of getting up and living until he reached one hundred. He is almost 90 years old and led an active life until about a year ago.

Friday April 23 Funeral Services For Mrs. Blanton

Mrs. Peggy Blanton, 38, died at her home in Arlington Sunday night at 8:30 after a short illness. Funeral Services were conducted Monday evening at three o'clock from the Moore Funeral Chapel. Burial was in Parkdale Cemetery.

Mrs. Blanton is survived by her husband, Jack Blanton and one daughter both of Arlington.

Friday April 23 SUBLETT Annie Leath

The people of this community were saddened to hear of the death of **Mr. J. M. Hiett**. He died at midnight Friday. Mr. Hiett was living in Arlington, but used to be a resident of this community. He was loved by everyone. He is better known as **Uncle Minor**. Funeral services were conducted Sunday afternoon at the Baptist church with Rev. Melugin and Rev. Bennett in charge.

Friday April 23 J. M. Hiett, Tarrant County Pioneer Buried Sunday

Funeral services for **J. M. Hiett**, 87, were conducted Sunday evening at three o'clock at the First Baptist Church with Rev. Kermit Melugin, the pastor assisted by Rev. S. M. Bennett officiating. Burial was in the Arlington Cemetery with Hugh Moore Funeral Home in charge of arrangements.

Pall bearers were six grandsons, Oran, Emmett, Sterling, George, Holcomb and Dick Hiett.

He is survived by seven sons, J. R., J. F. and G. T. Hiett of Wellington, W. G. Hiett, Arlington; O. A. Hiett, Dallas; H. M. Hiett, Breckenridge and Charles S. Hiett of Los Angeles, California; one daughter, Mrs. Ben Thomas of Arlington; one sister, Mrs. Laura Bussey of Arlington and one brother, Frank Hiett of Kennedale; thirty-two grandchildren and thirty-three great-grandchildren.

Mr. Hiett died Friday night after an illness of over a year.

Mr. Hiett was born Feb. 10, 1850 in Cherokee County, Alabama and was married July

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

31, 1870 to Miss Rhoda Adeline Bradley. To this union eleven children were born, nine sons and two daughters. His wife, two sons, John A. and Tollie M. Hiatt and one daughter, Ruby preceded him in death by a few years.

After leaving Alabama he first settled in Wood County, moving from there to Harrison County and from there to Tarrant County in 1889. He bought a farm near Rehobeth where he was a successful farmer and ginner until he retired about 27 years ago. The family then moved to Arlington to the home where he died.

Mr. Hiatt was one of the few remaining pioneers of the Arlington Community and with his passing Arlington loses one of its most colorful characters, a man who lived a free and natural life unhampered by conventions. His life exemplified traits of character instilled into the lives of the frontier children by their parents and the conditions under which they lived.

Absolute and undeviating honesty, fair dealing and loyalty to his family and friends were the standards by which he shaped his life.

During the years his wife was an invalid, Uncle Minor remained constantly with her and when she passed away and he lost the companion of more than sixty years, life lost its zest and joy and Uncle Minor just marked time until he too should be called home.

Friday April 23

JOHNSON STATION

Mrs. Tyler Short

We extend to Mrs. Laura Bussey the sympathy of the entire community in the loss of her brother, **Mr. Minor Hiatt** who passed away Friday night and was laid to rest Sunday afternoon.

Friday April 23

CARD OF THANKS

We wish to express our sincere appreciation to our many friends for the kindness they have shown us in our time of sorrow. [**Tommie Spruance**]

Mrs. Hortense Spruance and children,

Mrs. Loretta Spruance

Mr. and Mrs. Benjamin Spruance

Friday April 23

Race Horse Owner Returns Home

Ocie Huskey, race horse owner who was found critically ill of pneumonia in his room at the Cooper Hotel Tuesday of last week died in a Ft. Worth hospital Monday morning.

He was found in his room at the hotel in a delirious condition and it was the opinion of physicians, that he had been unconscious at least seven hours when found. He was carried to the hospital Wednesday morning. Huskey had been racing horses at the Downs since the beginning of the meet. Last Monday he had a cold, but worked out one of his horses, Runamuck. The horse won in the seventh race Tuesday.

Dallas Huskey a brother and his parents, Mr. and Mrs. M. F. Huskey were with him at the time of his death. His home was in Kenedy, Texas, where the body was sent for burial.

Friday April 23

Mrs. Eva Rountree Has Series of Misfortunes

Mrs. Eva Rountree formerly of Arlington, but now living in Mt. Vernon, Texas, has been the victim of several unfortunate circumstances the past two weeks and as the result of the last one she has a broken knee cap and has had to have her leg in a cast.

She first got a message of the **death of one of her brothers in Georgia**. Upon her return she found a storm had blown away her garage and unroofed her home.

Immediately after her arrival home from Georgia she received word of the **death of another brother in Weatherford**. Returning home Monday of last week a large milk truck hit her car just as she was entering Dallas and demolished the car and injured her.

She is at the home of her youngest brother, Bill Goswick, 814 South Winnetka Street, Dallas. Mrs. Rountree has as many friends here as anyone who has ever lived here and the news of her loss and accident will be received by her friends with grief and sympathy.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday April 23 Local People Attend Kaufman Funeral

Mrs. J. M. McCombs, Mrs. Hop Reynolds and Mrs. Edgar Bird attended the funeral of **Mr. Stone** in Kaufman Sunday. Mr. Stone and family lived here several years ago and his daughter, Miss Jean Stone visited friends here last spring.

Friday April 23 *(from Texas and Pacific Railway ad)*

(...All through "T&P" trains are completely Air-Cooled and Air-Conditioned. 1 4/5 cents per mile. Breakfast 25c. Luncheon 30c. Dinner 35c. Served on Trays in Chair Cars and Coaches at Your Seat.

"T&P" Features in Air-Cooled Chair Cars and Coaches. Free Pillows. Free Drinking Cups. Free Soap and Towels. Coffee 5c. Sandwiches 10c.)

Friday April 30 A. E. Hamilton Succumbs To Injuries And Pneumonia

A. E. Hamilton fatally injured Wednesday in a train-automobile crash, died in a Ft. Worth hospital at 2:30 Saturday morning without ever regaining consciousness. Mr. Hamilton who received fractures of his right arm and leg and a brain concussion, developed pneumonia Friday.

Mr. Hamilton was on his way to work when the accident occurred and was alone in the car. The car and west bound passenger train, according to eye witness, seemed to reach the same spot at the same time.

Mr. Hamilton was a **World War Veteran** and trained at Camp Bowie. He was **one of the first to go over the top** in France. He is survived by his widow, his parents, Mr. and Mrs. Thomas P. Hamilton, Kilgore; two brothers, Tee of Arlington and B. M. Hamilton of Burk Burnett and two sisters, Mrs. B. F. Gilchrist and Mrs. P. A. Wheeler, Kilgore.

Short funeral services were held Sunday morning at nine o'clock at the Moore Funeral Home and the body was taken to Wichita Falls. Services were held there at two o'clock from the First Methodist Church with the American Legion in charge. Burial was in the Wichita Falls Cemetery.

Friday April 30 Miss Eliza Hayter Is Buried Monday

Miss Eliza Hayter fell down the steps of her rooming house on Woodlawn, in Dallas last Monday night, and died a few hours later from concussion of the brain.

Miss Hayter is well known in Arlington, and her family has figured large in the early history of Arlington. Her father, a pioneer Cumberland Presbyterian Preacher, the Rev. A. S. Hayter, came to the Watson community from Nacogdoches, Texas, in February, 1869 to look over this part of the country. He met the late P. A. Watson, and from that time on the two families remained fast friends. He bought 200 acres of land, all of which is now owned by the Waggoner interests. The old Hayter home stood on the east side of the road across from the two story brick dwelling belonging to the Three D Ranch, and it was here that Miss Hayter spent her childhood days.

She has left her influence in the educational and cultural life of Arlington that will last for generations. She taught in the public schools here for many years, and counted among her most treasured friends boys and girls of that time who have grown into middle aged men and women of our town of today. She also taught music here.

Her father was the first Worshipful Master of the Arlington Masonic Lodge, and she, herself, was a charter member of the local Chapter of the Eastern Star, where she has retained her membership throughout the years.

After leaving Arlington, Miss Hayter taught school for a number of years at various places, and then entered social service work.

She was employed by the City of Dallas for a long period in connection with United Charities, was later Supervisor of boys at the Reynolds Orphan's Home, and then again in the employ of the City of Dallas, from which job she resigned last fall to take charge of her own rooming house where the accident occurred. Those who knew Miss Hayter marveled at her sustained youthfulness, her mental alertness and her pliability. She had the happy faculty of

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

moving with the changing times, and always found her place with youth as well as with oldsters.

Funeral services were held at Weiland's Funeral Home, Dallas, and interment at the Watson Cemetery, where other members of her family are buried. The local Eastern Star Chapter conducted the services at the grave. Pall bearers were: Dr. H. V. Copeland, Elmer Scott, N. S. Burr, George Gilhausen, Charley Leison, and P. A. Watson. Funeral services were conducted by Rev. H. R. Allen and Dr. L. C. Collier.

Miss Hayter is survived by her sister, Mrs. J. B. Harrison of Dallas, who has been confined to her bed for a number of years; three nephews, Shannon Harrison, Kenneth Harrison and Charley Harrison.

Friday April 30

Tribute Paid To Miss Eliza Hayter

Among the tributes paid to **Miss Eliza Hayter**, was a letter from The Reynolds Orphans' Home and a letter from Mr. Elmer Scott, head of Welfare work in Dallas. Mr. J. H. Reed, Superintendent of Reynolds' wrote: "Miss Hayter's work in the Home was outstanding. She was deeply interested in the work and in the boys under her care. She was interested in their school work and supervised their home study.

She encouraged them and created in them ambition to excel the young man graduating from Vickery High School this June with highest honors received his first inspiration in High School from her. For his first two years in High School she encouraged him to make the best grades in his class. Under her instruction the boys received a practical education. She taught them many things that will help them to live their lives after they leave the home.

Mr. Scott wrote: "Miss Hayter is affectionately remembered not only by those associated with her at various times in the past twenty-five years, but by those whose lives she touched intimately, tenderly and helpfully, Miss Hayter was always a devoted and useful public servant."

Another friend said: "She is one who never had to reach back for her good deeds—she lived Life every day."

Friday April 30

Funeral Services For Alex Grantham

Funeral services for **Alex Grantham**, resident of the Mary's Creek Community were held at the Moore Funeral Chapel Thursday evening. Burial was in the Watson Cemetery.

Mr. Grantham died Wednesday in Ft. Worth hospital of pneumonia. He was stricken ill about four weeks ago.

He is survived by his wife; two sons, Eugene and Robert Wayne Grantham; parents, Mr. and Mrs. W. L. Grantham, Decatur; one sister, Mrs. William Taylor, Decatur; four brothers, Harry and Walter Grantham, Garland; Leon Grantham, Decatur and Neil Grantham, Dodge City, Kansas.

Friday April 30

WATSON NEWS

Mrs. H. O. Wheeler

Mr. Grantham, resident of Fort Worth passed away last Wednesday in Baptist Hospital. He is survived by his wife, two children and his parents, Mr. and Mrs. Lynn Grantham of Decatur. Funeral services were held in Arlington with burial in Watson cemetery Thursday afternoon.

Friday April 30

Former Resident Dies In Kaufman

Funeral services were conducted in Kaufman last Saturday for **Tom Stone**, 44, a former resident of Arlington. Mr. Stone had been ill for about two weeks and is reported to have died from a heart attack.

The services were conducted at five o'clock in the afternoon from the First Methodist Church with Rev. J. B. Jordan the pastor, assisted by the Reverend H. B. White, pastor of the Baptist Church, officiating. Burial was in the Kaufman Cemetery.

He is survived by his wife and three daughters, Joan Holman, Susanne and Tommie Jo

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Stone, and his father, J. A. Stone aged 92, who made his home with his son.

Mr. Stone and family lived in Arlington for several years, moving from here to Houston and later to Kaufman. Many friends in Arlington were sincerely grieved to hear of his death. A number from here attended the funeral.

Friday April 30 W. L. Jenkins Found Shot at Handley Home

Wilburn Lee Jenkins, 20, was found accidentally shot at his home in Handley Wednesday afternoon of last week. He is survived by his wife, father and mother, Mr. and Mrs. R. C. Jenkins, Handley and one brother, also of Handley.

Funeral services were conducted Thursday afternoon from the Handley Baptist Church with Rev. Morgan officiating. Burial was in Rose Hill Cemetery with the Hugh Moore Funeral Home in charge of arrangements.

Friday April 30 Interstate Circuit Buys Local Shows

The Interstate Circuit Inc. takes over the two Arlington theatres, The Aggie and the Texan effective May the first. Pierre C. Levy of Fort Worth will be the district manager.

Manager Levy announced this week that the staffs of both theatres will be retained, with Jimmie Creel and Al Peterson in charge as heretofore. It is rumored that the new manager is planning extensive improvements to the Texan.

Mr. Levy with the addition of the two Arlington theatres will have eight theatres in the Ft. Worth district under his management.

Friday April 30 Meningitis Claims Life Of Venus Girl

The following article was copied from the Venus paper. Miss Patterson had a number of relatives, and many friends living in Arlington.

Mary Kathryn Patterson, daughter of Mr. and Mrs. E. E. Patterson, was born December 14, 1922. She was happily converted and joined the Methodist church at Venus in 1933.

She was stricken April 1st with meningitis and died at 6:15, April 3, at the age of 14 years, 3 months and twenty days.

Surviving are her parents, Mr. and Mrs. E. E. Patterson, two sisters, Francis and Coy; two brothers, Fred and Roy; besides a multitude of other relatives and dear friends.

She was pure in heart, beautiful in character, and her pearly white soul was as radiant as the noonday sun.

Funeral services were conducted at her home by her pastor. Beneath a lovely array of beautiful flowers we laid the body to rest in the Venus cemetery Saturday afternoon, April 3.

Some blessed day we expect to meet her again where flowers never fade and death never comes.

Since, because of the nature of the disease of which the deceased was a victim, a public funeral could not be held, a memorial service is to be held at the Venus Methodist church on some future date when the public will be invited.

Those from out of town attending the funeral were:

Mr. and Mrs. Virgil Boyle of Ft. Worth, Mr. and Mrs. B. F. Boyle of Fort Worth, Mr. and Mrs. T. B. Boyle of Fort Worth, Mr. and Mrs. J. ?, Houston of Ft. Worth, Mr. and Mrs. H. D. Hinshaw of Arlington, Mrs. Bradley and Mrs. Jones of Fort Worth.

Friday May 7 Ernest Cluck Killed In Dallas Accident

Ernest Cluck, 45, of Dalworth was killed in a highway accident Sunday about noon. Reports of the accident are that his hat blew from the car in which he was riding and as he ran into the road to get it a passing car hit him.

Mr. Cluck was the nephew of Mrs. E. F. Lubke of Arlington. He is survived by his wife, one son, one daughter and two grandchildren. The accident occurred in West Dallas.

Funeral services were conducted Monday evening at three o'clock at the Grand Prairie Methodist Church. Burial in the Ford Cemetery in the Watson Community.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Mr. Cluck was employed as an engineer at the Brown Cracker and Candy Co. of Dallas.

Friday May 7

W. J. Crowley Dies At Home In Dallas

W. J. Crowley, 69, died at his residence in Dallas Sunday night after a short illness. Mr. Crowley lived in Arlington for a number of years before moving to Dallas. He is survived by one son, Tom Crowley, one daughter, Mrs. Henry Manscell, both of Dallas.

Funeral services were conducted in Dallas at Westmoreland Baptist Church Wednesday afternoon at two o'clock with Rev. D. E. Bryant and Rev. Ike Sidebottom officiating. Burial was in Arlington Cemetery with the Moore Funeral Home in charge.

Friday May 7

WATSON NEWS

Mrs. H. O. Wheeler

Funeral services were conducted in Dallas last Wednesday for **Miss Eliza Hayter** with interment in Watson cemetery. Miss Hayter resided in this community several years ago. Her father helped to organize the West Fork Presbyterian church and was pastor for several years.

Friday May 7

CARD OF THANKS

We wish to express our appreciation for the thoughtfulness of our many friends during our recent bereavement. Your kindness at this time had been a consolation to each of us, and had made possible greater courage during our sorrow. Mrs. Ethel Meyers Hamilton. Mr. and Mrs. Thomas P. Hamilton and family. [**A. E. Hamilton**]

Friday May 7

Boys Make Record Trip – 810 Miles In Seventeen Hours

Mrs. O. V. Eberly returned Thursday morning from Sioux City, Iowa, where she was called by the death of her sister, **Mrs. Pearl Spolee** who died early Friday morning following a sudden stroke of paralysis. She had planned to spend the summer in Arlington with Mrs. Eberly and had all arrangements made for the trip.

Mrs. Eberly's son, Lyle and Stroud Barnhill drove her to Iowa. They are very proud of the record trip they made. They left here Friday evening at 5:30 and arrived in Sioux City the next morning at 10:10, making the trip of 810 miles in 17 hours.

The boys left there Sunday nite and made the trip home in the same length of time. Mrs. Eberly remained over until Tuesday and came home via Kansas City where she stopped over and spent the night with an aunt.

She had planned her recital for next week but had to postpone it until the week following. Announcement of the date and the program will appear in next week's Journal.

Friday May 7 Chief Of Police Cribbs Arrests Three Boys Wanted In Midland

Three Midland boys were arrested in Arlington last Thursday night by Chief of Police Cribbs and charged with car theft. Cribbs, late that night, tried to stop them and they paid no attention to him and raced through town and out on the Highway, wrecking the car near the Masonic Home. He captured Ben Sutherland and Robert Wilson, but J. W. Jones escaped.

Jones was captured at 5:30 Friday morning on the Poly Road into Fort Worth. The first thing that attracted Cribbs' attention to the boys was the resemblance of Jones to *(unreadable)* —the man wanted by the Fort Worth police for the murder of **Jack Griffith**.

The car, a '37 Ford Sedan was stolen from H. Dunnigan of Midland. Officers from there came for the boys and said they were also wanted there for robbery.

Friday May 14

Dr. S. A. Woodward Dies In Hospital

Dr. S. A. Woodward, pioneer Texan and prominent Ft. Worth physician, died Thursday morning in a Ft. Worth hospital from complications arising from a fractured leg suffered March 9.

Dr. Woodward became associated with Harris Clinic Hospital, Fort Worth in 1927, a connection he held at the time of his death. He was division surgeon for several railroads, and past president of the Southern Railway Surgeons Association.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

From 1914 to 1919 he was dean of the old medical school at Texas Christian University, holding that position at the time the department was consolidated with the Baylor University medical school in Dallas.

During the **World War** Dr. Woodward served with the **Medical Corps** and was originally assigned to Camp Logan at Houston but before leaving he was ordered to duty with the Student Army Training Corps at T. C. U. He held a captain's commission.

In 1916 Dr. Woodward was made a fellow in the American College of Surgeons.

Active in Masonic circles, he twice was master of the Masonic Lodge at Carthage and was associate past master of Fort Worth, Lodge No. 148. He was a Royal Arch Mason, Knight Templar and Shriner. He was also a member of the Elks Lodge, the First Christian Church and the Fort Worth Club.

Survivors are his widow, Mrs. Julia Trabue Woodward; mother Mrs. Rosa E. Woodward, San Antonio; three sons, Andrew T., North Little Rock, Ark.; Dr. Jack and Sam A. Woodward, both of Fort Worth; four brothers, Dr. M. Lee Woodward, Deming, N. M.; Dr. Valin R. Woodward, Arlington; Dr. C. S. Woodward, Arlington, and Dr. L. O. Woodward, San Angelo, and two sisters, Mrs. R. K. Coke, Dallas and Mrs. Robena W. Nussbaumer, San Angelo.

A combination of the country doctor who was a friend and advisor to whole families and communities, and of the modern medical man of skill and scientific knowledge--that was a tribute paid Dr. S. A. Woodward at his funeral Saturday morning at First Christian Church.

"He was a faithful friend as well as a skilled man of a great profession, one whose concern always was for the person he attended rather than just another case," said Dean Colby D. Hall of Texas Christian University.

"A good friend, a noble physician, a man who believed in prayer when circumstances baffled scientific skill," was the tribute of President E. M. Waits of T. C. U., who years ago as a pastor had Dr. Woodward as a member of his congregation. "He gave himself without reserve to the service of suffering humanity and in so doing rendered much service for the Great Physician in whom he had an abiding faith."

Masonic Lodge No. 148 had charge of the burial in Greenwood Cemetery.

Friday May 14 Funeral Services For George W. Skinner

Funeral Services were held Monday at 3 p. m. at Waples Memorial Church in Denison for **George W. Skinner**, 78, of Denison. Mr. Skinner, **second oldest conductor on the North Texas Division of the Missouri Kansas and Texas Railroad** was injured Saturday afternoon in Fort Worth.

He was on his way to visit his sister-in-law, Mrs. T. B. Norwood of Arlington, who underwent a very serious operation there Saturday, when the accident occurred.

Mr. Skinner had been a conductor for the road since 1888 and would have retired from active service July 1. He arrived in Fort Worth at 12:30 on his run on the Texas Special.

Friday May 14 Miss Huff Dies From Injuries Received On Highway Friday

Miss Dorothy Huff of Dallas was brought to the office of a local physician Friday for treatment after she fell from a moving car on the Highway, driven by J. D. Atkinson of Corsicana a close friend of the family. Miss Huff was later carried to a Dallas hospital where she died at two o'clock Saturday morning.

The car was traveling about 40 miles per hour when the door started rattling and Miss Huff opened the door to slam it when the force of the wind on the door dragged her from the car.

Miss Huff, a teacher in the Dallas schools, was on her way to Ft. Worth to visit with her parents, Mr. and Mrs. Stephen B. Huff when the accident occurred. Her sister-in-law, Mrs. Gerald Huff of Dallas with whom she made her home was riding in the car. The accident occurred about two miles East of Arlington.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday May 14 W. T. "Hooker" VANDERGRIFB BUYS CHEVROLET COMPANY

The Thannisch Chevrolet Company, has changed hands and the new owner, W. T. "Hooker" Vandergriff took charge Tuesday. Mr. Vandergriff was owner of the Carrollton Chevrolet Co. for 11 years.

He hopes to be settled in Arlington within the next few weeks. He is married and has two children, a girl aged 8 and boy 11. In speaking of his nick-name, "Hooker", he said, "When I was in school we studied about a preacher of ancient times named Thomas Hooker and as my first name is Thomas, they started calling me Hooker and it follows me wherever I go."

Mr. Vandergriff announced the personnel of the company will remain practically the same. Mrs. Georgia Lowry will be in charge of the office, Harold Wilshire sales manager; J. E. McMillan, service manager, A. U. Hartwell, H. A. Whittaker mechanics; Alton Gammon, manager of parts department; Jim Tomlin and Amie Burress salesmen.

The new owner says he hopes he will be able to live up to the slogans of Chevrolet, "Never forget a customer" and "where friends meet friends." Mr. Vandergriff is very much pleased with Arlington and hopes soon to be acquainted with all the people.

Friday May 21 Funeral Services For Joe Ansley

Joe Ansley, 55, died in a Fort Worth hospital Thursday morning of last week after an illness of three days. He is survived by one son, Joe Jr., and two daughters, Mrs. J. H. Bartley and Mrs. E. L. Robertson and four grand children, all of Handley.

Mr. Ansley had made his home in Handley for the past 26 years. Funeral services were conducted from Handley Baptist Church Friday afternoon at 4:30 with Rev. Jimmy Morgan officiating. Burial was in Isom Cemetery with the Moore Funeral Home in charge.

Friday May 21 H. J. Jones Local Merchant Died

H. J. Jones, 64, Arlington merchant died at his home on West Division Street at midnight Saturday May 15. Mr. Jones had been ill only a few days and death was due to pneumonia.

Funeral services were conducted at the residence Sunday afternoon with Rev. W. T. Rouse of Denton, a former pastor, officiating. The body was carried to Rising Star where burial services were held Monday afternoon at three o'clock at the Rising Star Cemetery.

Surviving are his widow; three sons. J. Lee Jones, Breckenridge; Hubert Jones, Rising Star, and H. J. Jones Jr., of Arlington; two daughters, Miss Flora Jones, Arlington and Mrs. C. M. Cox, Rising Star; four brothers, John and Mert Jones both of Atlanta, Ga., and Boss and Eddie Jones, both of Gorman; a sister, Mrs. M. E. Carlisle, Plainview; seven grandchildren and one great-grandchildren.

Mr. Jones, had lived in Arlington for a number of years, he was a quiet unassuming man whose whole life was devoted to his home, his family and his business. When he was not at his store you could always find him at home. He was kindly, courteous and a man of the highest business ideals. He was fair and honest in his dealings with his fellowman, and would never take advantage of a competitor. The Arlington Journal joins with the many friends in sympathy to Mrs. Jones and the family in their loss.

Friday May 21 Mrs. Morehead's Nephew Drowns

Mrs. Oscar Morehead received a telegram Sunday telling her of the death by drowning, of her nephew, **Clayton Perry**, 15. The youth was drowned Sunday, but the message gave none of the particulars.

Funeral services were conducted Wednesday in Silverton where the family lived. Mrs. Morehead was unable to attend the funeral.

Friday May 21 C. H. Carpenter's Brother Dies At Home In Harbin

C. H. Carpenter received a message Wednesday morning of the death of his brother, **W. M. Carpenter** who died at eight o'clock Tuesday evening at his home in Harbin.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Mr. Carpenter, 67 years of age had been ill for some time never having recovered from an operation he underwent some time ago. Mr. Carpenter was the father of Cameron Carpenter of Arlington. He is survived by his wife; two daughters, Mrs. Marie Green Breckenridge; Miss Opal Carpenter, Harbin; one son, Cameron Carpenter, four brothers and four sisters.

Mr. and Mrs. Carpenter left Wednesday morning to attend the funeral.

Friday May 21 Dan Kibers Mother Dies In Corsicana

Mrs. Belle Kiber, 70, resident of Corsicana for fifty-four years, died at her home Tuesday afternoon. Funeral services were held at 3:30 p. m. Thursday at her home with burial in Oakwood Cemetery. Mrs. Kiber was the widow of the late Dan Kiber, well known businessman.

Surviving are six children, Mrs. J. S. Ward, Alabama; D. H. Kiber, Arlington; John B. Kiber, Fort Worth; and Miss Emma D. Kiber, Miss Ann Kiber and Miss Julia Kiber, all of Corsicana; two brothers, Alex Thomson and Harry Thomson, both of Hamilton, and a sister, Mrs. R. B. Ryan, Louisiana.

Friday May 21 Funeral Services For Alex Rawlins

Funeral services were conducted in Lancaster Friday for **Alex Rawlins** a member of a pioneer family of that place, who died in Ardmore, Okla. He had a number of relatives, living in Arlington.

Those who attended the funeral from here were Mesdames W. H. Davis, W. H. Watson, Ida Day, Upshur Vincent and Misses Virgie Spruance and Lula McKnight.

Friday May 21 Dr. W. H. Davis Is Seriously Ill

Dr. W. H. Davis is seriously ill at his home on East Abram. He has been ill since Saturday of last week and reports are that there is very little change in his condition.

Dr. Davis is one of the pioneer physicians of Arlington and the news of his illness will be received with sorrow by his many friends.

Friday May 28 George McKinney Succumbs To Heart Attack In Oklahoma

George McKinney, a former resident of Arlington, living in Norman Oklahoma, for the past twenty years or more, died very suddenly last Thursday, the 20th at his home in Norman.

His wife, who has been in bad health for a number of years, had come to Dallas to visit relatives and rest for a few weeks, expecting to return home when their daughter, Miss Margaret McKinney, teacher in Spanish in the Cleburn schools, was thru with her school.

Mr. McKinney had not been ill and the message that he had dropped dead was quite a shock. Mrs. McKinney and daughter, and other relatives left immediately for Norman. Mr. McKinney was buried in Norman Saturday.

He is survived by his wife, three sons and one daughter. Mrs. McKinney was the former Fannie Lee, daughter of Mr. and Mrs. Jim Lee, who lived in the Watson Community for many years. Mr. McKinney was the brother of D. Y. McKinney.

Friday May 28 Brief Summary Of The Life Of Doctor W. H. Davis

The following article on the life of Arlington's pioneer physician, Dr. William Harold Davis, is of great interest to his many friends and the Journal takes great pleasure in publishing it.

Dr. William Harold Davis was born Dec. 12, 1858, on his father's farm in Smythe County, Virginia, eleven miles east of Marion, the county seat. The youngest of twelve children (6 boys and 6 girls) the son of Harold Putnam Davis and Annie Elizabeth Snavely Davis. He attended neighborhood schools until the age of about twelve. Attended boarding school at Rural Retreat for two years. Attended A. & M. at Blacksburg, Va., two years—an Agricultural, Mechanical and Military school. He returned home, worked on farm, making a daily hand and

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

read anatomy at night.

On January 6th, 1879 he entered the office in Rural Retreat of Dr. P. W. Adkins, his preceptor, and remained there until Oct. of the same year. He entered Physicians and Surgeons College in Baltimore, Md., from which he received his M. D. degree March 3rd, 1881. He attended the inauguration of the President of the U. S., Hayes. the next day in Washington on Pennsylvania Ave. in deep snow. Returned home to Virginia and remained about two weeks, he then started to Texas accompanied by his brother Benjamin Franklin Davis. (1881) On account of high water, they were rerouted requiring ten days to arrive in Dallas, Texas. He spent one night in Dallas and came by rail to Arlington next day and spent the night at the "Old West End Hotel." The next day he arrived in Handley, Texas and decided to locate, taking up table board with Mr. and Mrs. D. B. Farnsworth. The next day Mr. Farnsworth was kind enough to take him to Ft. Worth where he registered his diploma. His brother continued West to Ranger where he joined another brother James Madison Davis and family who had preceded him to Texas in the fall of 1880.

The very next day he received his first PROFESSIONAL call. A few days later, by the assistance of Mr. Farnsworth he selected a small gray pony trimmed up as a mule from a herd of cow ponies being driven West, for which he paid \$30.00. A day or two later he purchased a saddle in Ft. Worth paying \$35.00 which almost covered the pony ENTIRELY. The country not being fenced most of the roads were new trails. A few years later finding horse-back riding too tiresome, he traded that horse for a second hand buggy, bought harness on time, and borrowed a horse to hitch to his buggy. When roads became permissable he used the buggy but traveled on horse-back most of the time. (1881).

In the fall of 1882 he married **Miss Emma Z. King**, daughter of Mr. and Mrs. Porter King, who were prosperous farmers of that community. A daughter was born, Annie E. Davis, who lived four months to the day. In the year (1884) May 18, a son, Olin Davis, was born. **His wife died one month after her son's birth.** After practising medicine in Handley 6 years he moved to Arlington. Here he joined Dr. H. C. Stevens in partnership. A very pleasant partnership which continued for four years until Dr. Stevens moved to Ft. Worth to practice medicine.

In the fall of 1899 he married **Miss Mary Jane Hutchinson**, daughter of Col. I. L. and Ruth Hutchinson. A son was born to this union April 22, 1892, Charles Harold Davis. **The second wife died March 14, 1896.** On April 21, 1897 married Leila Estelle Spruance, daughter of Col. Thomas and Elizabeth Bledsoe Spruance. To this union were born two daughters: Willie Virginia, April 2, 1899; Margueritte March 15, 1909.

Besides a long satisfactory and lucrative practice he was active at all times in the social and civic life of his community. Having served the city of Arlington as alderman for a number of years, also as mayor at which time he signed the first bond issued by the city of Arlington for the purpose of installing the first sewer system. He was a charter member of the Chamber of Commerce and served as its president. Also member of Ft. Worth and Tarrant County Medical Association, being honored at one time as its vice president. Reared in the Luthern (*Lutheran*) Church, he became affiliated with the Presbyterian church and served as an elder for a number of years.

He was a charter member of the Knights of Pythias Lodge. A life long Democrat, he served as a member of Tarrant County's executive committee.

Having spent his early life on the farm, he always had a big interest in the agricultural and live stock development of his community. Accumulating a farm as soon as he was able he spent much of his time later in looking after it and his dairy cattle. During his long practice he traveled as the conditions permitted, first on horse back when there were few roads and fewer bridges, having many times forcing his horse to swim swollen streams and follow cow trails home when it was too dark to see. He acquired a buggy when roads got better and was the proud owner of the third automobile sold in Tarrant County, altho in spite of the trials and tribulations of these early day automobiles he has never been without one or more.

On the morning of Feb. 10, 1933, the ground being covered with ice, he fell and fractured his pelvic bone. During convalescence from which glaucoma developed in his right

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

eye. After months of suffering, removal of the eye became necessary. Since which time general practice of his profession has been abandoned.

Friday May 28 Former Resident Dies In Dallas

Mrs. Cora Squires, 61, former resident of Arlington and member of First Baptist Church died Saturday at her home in Dallas following a long illness.

The body was sent to Austin for burial Monday. Mrs. Squires with her husband, W. L. Squires made her home in Arlington with her daughter, Mrs. Tallifero and family.

Friday June 4 "Dutch" Coke Dies In Local Hospital

G. A. "Dutch" Coke, died Sunday morning at 5:30 a. m. at a local hospital following an extended illness. Funeral services were conducted at 4:00 Tuesday afternoon at the First Methodist Church with Rev. W. H. Cole, the pastor, assisted by Rev. S. M. Bennett officiated. Hugh Moore Funeral Home was in charge of arrangements.

Active pall bearers were Deputy Sheriffs Ike England, Jimmy McBee, Ed James, Floyd Hampton, W. W. Overton and J. F. Moring.

Survivors are his widow; two sons, Hugh M. Coke, United States Navy, and George Anderson Coke Jr.; his mother, Mrs. George B. Coke, Arlington; five brothers, H. T. Coke, Union City, Iowa; J. W. and M. D. Coke both of Arlington; Joe B. Coke, Ft. Worth and C. F. Coke, Dallas; and two sisters, Mrs. V. R. and Guy J. Watkins, both of Arlington,

Mr. Coke had been a Tarrant County peace officer for 18 years and at one time was Chief of Police in Arlington and later a traffic officer. He served as deputy sheriff under the last four sheriffs. He also had served as constable and a superintendent of convict camps.

He was first appointed a deputy under former sheriff J. R. Wright and was retained by Wright's successor, C. D. Little, and was appointed by the late Carl Smith when he was elected.

When A. B. Carter was appointed sheriff after Smith's death last year Coke was retained as an officer. His first appointment to the office was to succeed **Malcolm Davis**, who was slain by bank robbery suspects in Dallas.

Mr. Coke became ill last Fall, but returned to work after a brief rest. At the time of his death he had been on a leave of absence from the sheriff's office for 60 days spending most of the time in the hospital.

Friday June 4 One Killed and Six Injured On Highway

Mrs. Mittie Clapp was instantly killed and six others injured in automobile accidents on the Highway Tuesday night about 10:45. The accident occurred just west of Arlington near the Arlington Courts.

A 1937 Packard Coach driven by Mrs. Sam Lyons and occupied by Miss Rosetta Fowler, both of Fort Worth, collided with the Buick Sedan driven by L. L. Clapp and occupied by Mrs. Clapp.

She was found dead with crushed skull when the car was lifted from her body. Mr. Clapp, a sheet metal worker was carried to St. Josephs Hospital with possible serious injuries.

Before the wreckage of the two cars was removed from the Highway a second accident occurred. A car driven by C. F. Rogers and occupied by Cecil Barrow and Clifford Woolsey all of Dallas ran into the 1931 Packard sedan driven by Robert Smith, colored, and occupied by Mr. and Mrs. Fred Dumas of Ft. Worth. All of the injured were carried to hospitals by the Hugh Moore Co.

Mrs. Clapp's body was taken to the Moore Funeral Home. She is survived by her husband, who was carried to the hospital without knowing his wife was killed; a daughter, Miss Marjorie Clapp, Ft. Worth; son, Homer Clapp, Ft. Worth; parents, Mr. and Mrs. J. L. Stephens, Montrose Mo., and two brothers, Charles and Wilcey Stephens of Montrose.

Friday June 4 Mrs. Rosa Woodward Dies At San Angelo

Mrs. Rosa Woodward 81, early San Angelo resident, died in a hospital there Wednesday

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

night of injuries received in a fall at her home there last Sunday. Funeral services will be conducted in San Angelo today.

Mrs. Woodward, a member of the Baptist Church for 71 years, was the **daughter of a physician, wife of a physician and mother of five physician sons**, who are among the survivors.

Surviving sons and daughters are M. Lee of Deming, N. M.; Valin R. Woodward, Arlington; C. Smith, Arlington; Lewis P., San Angelo; Mrs. E. H. Coke, Dallas and Mrs. Robena Nussbaumer, San Angelo. All sons are practicing physicians.

Friday June 4 Leroy S. Hidalgo Buried Monday

Leroy S. Hidalgo of 1720 Madison, Shreveport Louisiana, died at 4 p. m. Saturday at the Highland Sanitarium after an illness of one week.

Funeral services were held Sunday at 2 p. m. in the McCook Funeral Home, with Rev. M. E. Dodd, pastor of the First Baptist Church, officiating.

Mr. Hidalgo, an employee of Arkansas Natural Gas Corp. was a member of the First Baptist Church and of the Apollo Club. He is survived by his widow; one sister, Mrs. J. M. Nicklebur, Port Arthur, Texas; two half sisters, Mrs. Howard Flint and Bobbie Morris, both of Port Arthur; three aunts, Mrs. Alo Stephens, Los Angeles, Calif., Mrs. S. R. Turham, Houston, Texas, and Mrs. L. M. Butler, Goose Creek, Texas; one uncle, Clyde Hart, Longview, Texas.

Active pallbearers were L. L. Hogue, Jimmy Jones, W. T. Lott, C. O. Crabtree, R. C. Tanner and Earl Graham.

Honorary pallbearers were members of the Apollo Club, Employees of Arkansas Natural Gas Corp., and members of the Triangle Bible Class of First Baptist Church.

The body was brought to Arlington, Texas for burial Monday. Rev. Melugin, pastor of the Arlington Baptist Church, read a simple scripture and prayer service for the members of the family and a few close friends.

Mr. Hidalgo was the husband of former Miss Margaret Crabtree of Arlington.

Friday June 4 T. J. Camp Dies In Marshall Hospital

Funeral services were conducted Monday afternoon at 2 p.m. at the First Methodist Church for **T. J. Camp** who died in a Marshall hospital Saturday night following an extended illness.

Rev. Wm. Cole, assisted by Rev. S. M. Bennett officiated. Pall bearers, employees of the Texas & Pacific were as follows, G. C. Danner, J. B. Ramsey, Fred Thomas, Shelton Goode, A. L. McClendon and Ricks Richardson. Burial was in Arlington Cemetery with the Hugh Moore Funeral Home in charge of arrangements.

Survivors are his widow, Mrs. Lily Camp, Arlington; three sons, Lieut. W. D. Camp of Barksdale Field, Shreveport, La., and Stewart G. and Marshall P. Camp, both of Arlington; two daughters, Misses Nonette and Mildred Camp, Arlington; his father, C. C. Camp, Roswell, N. M., a brother, Boone Camp, Ventura, Calif.; and four sisters, Mrs. C. G. Mitchell, Strawn, Mrs. A. J. Craig, Enid, Okla., Mrs. C. E. Jones, Oklahoma City and Mrs. Annie Camp, Roswell, New Mexico.

Mr. Camp had been a resident of Arlington seven years moving here from Dallas. He had been an accountant for the T. & P. in Dallas for the past 18 years. He was a member of the Oak Cliff Masonic Lodge. The Journal joins the many friends in extending sympathy to Mrs. Camp and the children.

Friday June 4 CARD OF THANKS

We wish to extend our appreciation to our friends for their kindness and sympathy during our recent bereavement.

Mrs. **T. J. Camp** and family

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday June 4

John C. Allen Dies From Heart Attack

John C. Allen dropped dead at his home in Cement City Thursday of last week. Death was caused by a heart attack. Mr. Allen had been an employee of the Lone Star Cement Company for a number of years.

Funeral services were held at the home Friday with burial in Commerce. The Allens were close friends of Mrs. Anna Bishop and had visited her on Tuesday before his death Thursday morning. Mrs. Bishop and daughters attended the funeral.

Friday June 4

Matson Suspect Arrested West Of Arlington Wed.

P. H. Bishop and W. E. Norman, special agents for the T. & P. Wednesday arrested a man who according to officers strongly resembles the broadcast description of the kidnaper-slayer of **Charles Matson**.

The man was arrested about two miles west of Arlington as he was walking along the T & P tracks. The officers had hurried to the area after a train crew had reported they saw a body lying by the side of the tracks.

He was carried to Ft. Worth where Chief Jackson intended to notify department of Justice officers in Dallas. The man's appearance tallies even to the minutest detail to the description given investigators by the children who saw the kidnapper when he took the Matson boy from his home.

Friday June 11

Injuries Prove Fatal To Ed Whittenburg

Ed Whittenburg died in a local hospital Monday morning at 12:30 from injuries received in a car accident on the highway between Arlington and Grand Prairie Sunday Morning.

Mr. Whittenburg had been to Ft. Worth to take a couple home and was returning to Grand Prairie when he ran into a truck driven by W. W. Moreland of El Dorado. Little hope was held for his recovery from the time he entered the hospital.

Funeral services were conducted at the Luttrell Funeral Home Monday evening. The body was taken to Little Rock, Ark. later in the day for burial. Survivors are his parents, Mr. and Mrs. J. H. Whittenburg of Cobalt, Ark., and Paul Opitz a half brother of Arlington. Mr. and Mrs. Opitz, Mr. and Mrs. Strickland of Dallas, and Mrs. Anderson of Houston accompanied the body. Mr. Whittenburg was an employee of the Southern Ornamental Iron Works.

Friday June 11

CARD OF THANKS

Thanking you for your many acts of kindness during the recent illness and death of our beloved. Mrs. **G. A. Coke** and sons, Hugh M. and George.

Friday June 18

Mrs. Geo. Mehurin's Sister Dies at Home

Mrs. George Mehurin received word Saturday of the death in Hillsboro of her sister, **Mrs. W. C. Blasingame**, who had been ill for the past two years.

Funeral services were conducted in Hillsboro Sunday. Relatives from Arlington attending the funeral were Mr. and Mrs. George Mehurin, Mr. and Mrs. Paul Opitz, Mr. and Mrs. Ira Young, and Mr. and Mrs. M. C. Mehurin.

Friday June 18

Mrs. Elizabeth Scott Dies In Handley

Mrs. Elizabeth Scott, 82, died at her home in Handley early Monday night following an illness of several months. Survivors are five sons, A. E., Grandview; W. B., Archer City; R. W., Olney; J. H., Cleburn; J. W., Daingerfield; five daughters, Mrs. Fanny Taylor, Covington, Texas; Mrs. Julia Keller, George's Creek; Mrs. Norma Bean, Grandview; Mrs. Burney Creswell, Handley and Mrs. Maggie Moore, Ria Vista.

Funeral services took place at the Methodist Church in Ria Vista Wednesday evening at two o'clock, with Rev. Jones officiating. The Moore Funeral Home of Arlington was in charge of arrangements.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday June 18 Funeral Services To Be Held Today For Miss Daniels

Miss Fannie E. Daniels, 66, died here at the home of her sister, Mrs. C. C. Rothenbaugh, North Mesquite Street, Tuesday night at 7:30, following an illness of one month. She had been a resident of Handley for the past 16 years.

Funeral services will be held this morning at 10:00 o'clock at the Luttrell Chapel. Rev. Miller of Handley will officiate. Burial will be in Rose Hill.

Survivors are two brothers, Guy and Dewitt Daniels of San Antonio; two sisters, Mrs. Eddie Griffin, Avoca, Texas and Mrs. Rothenbaugh.

Friday June 18 CARD OF THANKS

We wish to express our heartfelt thanks to our friends for their love and sympathy during our recent bereavement. [**Ed Whittenberg**]

Mrs. L. L. Strickland,
Mrs. Sophia Anderson,
Mr. and Mrs. Paul Opitz,
Mr. and Mrs. J. H. Whittenberg and family.

Friday June 18 PANAMA CANAL OPEN 21 YEARS, SAVES 8,400 MILES

The Panama Canal came of age in 1935. The canal, which shortened the water distance from New York to the Pacific coast by 8,400 miles, was opened to traffic 21 years ago, August 15, 1914.

The government steamship Ancon opened the canal to navigation on the August date, this being recorded as the official opening. However, a crane boat, Alexander Davalley, made the first continuous trip through the canal, January 7, 1914.

Friday June 18 J. N. Riley Dies At Daughters Home

J. N. Riley, 75, died Wednesday night at the home of his daughter, Mrs. C. L. Colson, following a short illness. He is survived by two sons, J. T. Riley of Arlington and J. L. Riley of Dallas; one daughter, Mrs. Colson.

Funeral services were conducted at the Colson home Thursday evening at four o'clock, with Rev. W. H. Cole, pastor of the Methodist Church, officiating. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge of arrangements.

Friday June 25 CARD OF THANKS

We wish to express our sincere thanks to our neighbors and friends for their love and sympathy and deeds of kindness during our recent bereavement.

Mrs. C. L. Colson and family,
J. L. **Riley**,
J. T. Riley.

Friday June 25 CARD OF THANKS

We wish to express our appreciation for the acts of kindness and love shown us during the illness and death of our sister. [**Fannie E. Daniels**]

Mrs. C. C. Rothenbaugh,
Mrs. Ward Griffith.

Friday July 2 Aged Mason Killed On Highway Saturday

A. N. Eustace, a resident of the Masonic Home for the past six years was struck and instantly killed by a passing car on the Highway just east of the gates of the home Thursday afternoon June 24 about 5 o'clock.

The driver of the car, J. O. Garrison of Dallas rendered aid and reported to Justice of the peace Powers. The accident was unavoidable and Garrison's report of the accident is that he was driving east on the Highway, making about 40 miles and when he was about 20 feet

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

east of the gates he struck Mr. Eustace, and that he appeared to be running swiftly in front of his car. He also stated that witnesses of the accident told him that Eustace was walking on the side of the road going in the same direction as the car and ran directly in front of the car.

The body was shipped Friday morning to Luling, Texas, by the Moore Funeral Home. Funeral services were conducted Saturday at 3 o'clock at the Methodist church with burial in the Luling Cemetery. Masonic services were held at the grave.

Friday July 9 Irving Melcher Dies In Milwaukee

This community was saddened Thursday morning to learn of the death of **Irving Melcher**, former owner of the Aggie and Texas theatres. Melcher was in Milwaukee, Wis., where he had gone on a visit and where he was stricken with acute appendicitis. He was carried to a hospital and operated upon, later being given several blood transfusions when his condition became critical.

Melcher had been actively identified with the community life of Arlington for about seven years. Until about three months ago he was owner and operator of the Texan and the Aggie before these theatres were purchased by Interstate Amusement Co. It was under Melcher's direction that these two shows in their meteoric growth attracted the attention of the large show circuit. However, Melcher retained other interests in Arlington and seemed loath to sever his complete connection with the business life of Arlington and with the many friends he made here. Arlington will feel keenly the loss of Irving Melcher, for his business optimism, his genial greeting, and his philanthropy form a combination not easily duplicated.

As with much of the philanthropy that is accomplished, Melcher was little known, but for those who knew of his desire to help young men, he stood out as a man whose business ethics were not motivated solely on the principle of personal gain. All of his employees and they were many at times more than were actually needed, spoke well of him, and took an unusual personal interest in his affairs and business ventures. Many times a young man would appear in complete new suit of clothes and other accessories and it would later develop that Melcher had taken him to Dallas for complete outfitting.

This community will miss the genial personality of Irving Melcher, more particularly at this time when its optimism is being tried, and the greatest tribute that may be paid him will come from those who knew him best and who found in him a kindly person whose philosophy was that it was not all of life to take, but to give.

Friday July 9 Carl Sessions Dies Suddenly At Home

News was received in Arlington Saturday morning of the sudden death of **Carl Sessions** at his home in Wells, Texas. Mr. Sessions is a former student of N. T. A. C. and is the brother-in-law of the former Miss Celeta Keith.

A late message from Wells said Mr. Sessions was killed in a saw mill. Reports are that he stumbled and fell on a saw cutting the top of his head off. The accident happened in the morning and he lived until that night. He had recently purchased the mill from his uncle.

Mr. Sessions was 29 years old and leaves a wife and three children. A little boy three years old and twin babies ten months old.

Friday July 9 Bob Yarbrough Dies In Louisiana

Bob Yarbrough, oldest son of the late W. C. Yarbrough, aged 40 years died in Alexandria, La., last Thursday at three o'clock following an illness of three weeks. Death was due to heart trouble and complications. He is survived by his wife and one daughter, Vonda three years old, and his step-mother, Mrs. W. C. Yarbrough.

Funeral services were held at the Weyland Funeral Home in Dallas Saturday at 11:00 with burial in Grove Hill Cemetery. Mr. Yarbrough formerly lived in Arlington.

Friday July 9 Mrs. Eberley's Uncle Dies In Dallas

Mr. and Mrs. O. V. Eberley attended the funeral of Mrs. Eberley's uncle, **E. V. Wilcox** in

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Dallas Wednesday of last week. Mr. Wilcox died at his home 6140 Goliad Street Dallas Monday June 28. He was 78 years of age.

Funeral services were conducted at the Weyland Funeral Chapel in Dallas and burial was in Forrest Lawn Cemetery.

Friday July 9

V. L. Peterson's Bro. Dies In Eastland

Mr. and Mrs. V. L. Peterson attended the funeral of Mr. Peterson's brother, **C. A. Peterson** Sunday, returning home Monday night. Mr. Peterson died at his home in Eastland Saturday following an extended illness. Mr. Peterson was a well known schoolman having served as superintendent of schools in Brady, Eastland and other Texas cities since 1900.

Friday July 23

E. E. Sewell Dies In Galveston

Funeral services were held at 3 p. m. Tuesday at the home of Ed Sewell for **E. F. Sewell**, 71, who died Monday at Galveston from a heart ailment. Services were conducted by Rev. S. M. Bennett with the Moore Funeral Home in charge of arrangements. Burial was at Arlington Cemetery.

Mr. Sewell's home was at Odessa. He is survived by his wife, three sons, Carl and Woodrow of Odessa, Ed of Arlington and one daughter, Mrs. V. H. Stell of Crane. All of them were here for the funeral. Two sisters and one brother, Mrs. J. H. Lee, Adair, Okla., Mrs. Kate A. Evans, Bradentown, Fla., and J. C. Sewell, Pampa, Idaho.

Mr. Sewell was a member of the Baptist Church. He was connected in business with his son in Odessa and was a former hardware merchant in Arlington.

Friday July 23

SUBLETT

Annie Leath

This community was cast into a gloom of sadness with the death of **J. W. Beasley** Thursday night. He was visiting his son, Sherman Beasley of Bisbee when he dropped dead. He is survived by his widow, the one son, Sherman Beasley, a daughter, Miss Laura Beasley and one granddaughter. Funeral service was conducted at the Bibsee Baptist church, with Rev. Reece officiating. Burial was in the Rehobeth cemetery. He had many friends in this community and elsewhere who extend their sympathy to the loved ones.

Mr. and Mrs. Jim McPike and boys attended the funeral Monday of **Mr. Clarence O. Ronsley** at Smithfield.

Friday July 23

Mrs. Meek Dies At Daughters Home

Funeral services were conducted Thursday at four o'clock for **Mrs. Katie Meek**, 82, who died at the home of her daughter, Mrs. Frank Moore Wednesday night.

The services were held at Johnson Station Church with Rev. S. M. Bennett officiating. Burial was in the Johnson Station Cemetery with the Moore Funeral Home in charge. Mrs. Meek's death was due to complications that developed from a fractured hip received several months ago.

Mrs. Meek was a pioneer citizen having lived in and around Arlington for the past 54 years, she reared her family here and was loved and respected by all who knew her. She had made her home with Mrs. Moore for a number of years.

Other survivors besides Mrs. Moore and one son, Mark Meek, eight grandchildren and one great-grandchild all of Arlington.

Friday July 23

Mrs. Norwood's Cousin Dies

M. L. McCain who died in Fort Worth Sunday night was a cousin of Mrs. T. B. Norwood and she had been closely associated with him for a number of years.

Mr. McCain was associated with the Reporter Publishing Co. of Ft. Worth for the past 5 years.

Mrs. Norwood and her two daughters, Misses Bess and Lillian Norwood attended funeral services at the Shannon Funeral Home in North Ft. Worth Monday.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday July 23

The government has banned all forms of ocean stunt flying for Americans. There will be no exceptions yet Jimmie Mattern is going ahead with preparations for his flight to Moscow, Russia, via the North Pole. Also a round-the-world flight by Dick Merrill and Mark Hellinger, a newspaper columnist, is expected to be stopped. It's about time. One can sympathize with Amelia Earhart and Frederick Noonan, down "somewhere" in the vast Pacific but one cannot approve their stupidity or desire to make page one. Fools and publicity hounds will now confine themselves to marathon dancing, wearing shorts, flagpole setting, nudism, hog calling, eating hard boiled eggs and other daring exploits.

Friday July 30 Services For Mrs. B. F. Miles Held At Christian Church

Funeral services for **Mrs. B. F. Miles**, 57, who died Friday night, were conducted at 4:30 p. m. Saturday afternoon at the First Christian Church with the Rev. N. L. Keith officiating. Burial was in Parkdale Cemetery.

Mrs. Miles was fatally burned Friday when she ran into her flaming residence in an attempt to obtain \$260 which was kept in jars in a dresser drawer. Mrs. Miles was next door, visiting Mrs. Nanny Busby when a kerosene stove on which dinner was cooking exploded.

Mrs. Busby held Mrs. Miles and tried to keep her from entering the burning house, but she broke away. She did not reach the money but she emerged a few minutes later with her clothing aflame and was taken in an ambulance to the hospital.

The roof of the house was gone when the fire truck was summoned, but after the flames were extinguished fireman found the money in a badly burned dresser. The money was in jars in a pile of clothes and as the clothes had gotten wet the money was not burned.

Mrs. Miles was born and reared in Downsville, La. In 1900 she married B. F. Miles and they moved to Ennis. The Miles moved here from Stamford a little over a year and a half ago.

Mrs. Miles was an active church member and never has there been a sweeter Christian character. No matter how difficult times became she never forgot to be kind and to do good things. Even people who knew her slightly were deeply impressed by her friendliness and her loving character. Mrs. Miles' life was an example of usefulness and even though she had lived in Arlington only a year and a half she had a host of friends and had made her presence felt in the community. Mrs. Miles with her good and true character is a great loss to the community and the sympathy of the people of Arlington is extended to the family.

Survivors are the husband; two sons, Ennis and Oran; three daughters, Mrs. R. S. Lambert of Dallas; Mrs. K. C. Findley of Dallas, Mrs. D. L. Wilson formerly of Midland who will make her home with the Miles family; two brothers, T. N. Gaskins of Hico and Carrol Gaskins of Uvalde; three sisters, Mrs. Henderson of Graceson, La., Mrs. J. L. Walton of Houston and Mrs. Edgar Vogel of Tulsa, Okla., and her mother, Mrs. J. H. Whittelson of Hico who is 85 years old.

Moore Funeral Home was in charge.

Friday July 30 Father of Mrs. J. A. Ball Dies in Louisiana

Mrs. J. A. Ball returned from Lake Providence, La., Tuesday night where she was called the first of last week due to the serious illness of her father, **A. N. Nelson**. Mr. Nelson who was 87 died Thursday morning following a heart attack.

Friday July 30 J. Venable Fimon Is Killed By Train At Abbot

Funeral services for **J. Venable Fimon, Jr.**, aged 23, who died Thursday night of last week in a Dallas hospital, were conducted Friday afternoon at the Moore Funeral Chapel with Rev. W. H. Cole officiating.

Venable was sleeping on a railroad platform at Abbot when a passing train whistled and frightened him so that he jumped and ran into the side of the train.

He is the son of Mr. and Mrs. J. V. Abbot who live just north of Arlington. Burial was in

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Parkdale Cemetery with Moore Funeral Home in charge.

Friday July 30 Services Are Held For Miss Fannie Green In Tenn.

Miss Fannie Green, aged 86, died suddenly at the home of her aunt, Mrs. Frank Wheeler Thursday afternoon of last week with a heart attack.

Moore Funeral Home shipped Miss Green to Arlington, Tenn., Friday and funeral services were conducted there Saturday afternoon. She was buried beside her mother. Miss Green's great niece and husband, Mr. and Mrs. Boyd Patton went to Tennessee.

Miss Green had made her home in Arlington with Mrs. Wheeler who was her only relative for the past 17 years. Prior to that time she lived in Arlington, Tenn.

Miss Green laid down to take a nap Thursday afternoon and she never awakened. It had been her desire that she could go in such a way. She was dearly loved by the children as well as the grown people of her neighborhood and her passing is a great sorrow to all who knew her.

Friday July 30 Services For Mrs. Pruett are Held In Fort Worth

Mrs. B. F. Pruett, aged 53, died Sunday afternoon in a Fort Worth hospital after an eight day illness. Funeral services were conducted at 2 p. m. Monday at the Weatherford Methodist Church in Ft. Worth with Rev. J. A. Walkup and Rev. O. O. Odom officiating.

Burial was in Mt. Olivet Cemetery in Ft. Worth with Moore Funeral Home in charge.'

Mrs. Pruett is survived by her husband, B. F. Pruett. Mrs. Pruett had lived in Handley 25 years previous to moving to Arlington three years ago. Mrs. Pruett had a host of friends in Arlington and Handley who are greatly saddened by her passing.

Friday July 30 CARD OF THANKS

We wish to thank our many friends and relatives for their kindness and sympathy during our sorrow with the loss of our mother, **Mrs. M. L. Meek**.
Mr. and Mrs. Frank Meek and family.

Friday July 30 CARD OF THANKS

We wish to thank our friends for their kind sympathy and floral offerings in the death of our beloved husband and father. **[E. E. Sewell]**

Mrs. E. F. Sewell and family, Odessa, Texas

Mr. and Mrs. Ed Sewell, Arlington, Texas

Friday July 30 CARD OF THANKS

We wish to express our thanks to our many friends for their lovely floral offering, kindness, and sympathy during the loss of our mother and wife, **Mrs. B. F. Miles**.

B. F. Miles and family.

Friday July 30 CARD OF THANKS

We wish to express our sincere thanks to our friends for their expressions of sympathy and kindness during our recent bereavement.

Mr. and Mrs. W. H. **Wheeler** and family.

Friday July 30 JOHNSON STATION Mrs. Tyler Short

Our community was saddened last week by the death of **Mrs. Katie Meek** who died Wednesday night. Mrs. Meek was a resident of Johnson Station for years before she left her old home place to live with her daughter, Mrs. Frank Moore. She had a host of friends here who mourn her death. Funeral services were conducted Thursday afternoon at the Tabernacle by Rev. Ike T. Sidebottom and Rev. S. M. Bennett. Burial was in the Johnson Station cemetery.

We extend to the bereaved loved ones the tenderest sympathy of this entire community

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

in the loss of their dead mother.

Friday July 30 Chief Police Cribbs Hunts Convict In Okla.

(Chief of Police Cribbs was in) Oklahoma two days last week with the state highway patrol hunting Traxler and Tindoll, escaped convicts.

The group that Cribbs was with was only six miles away when **Tindoll** was killed and Traxler was wounded.

Friday August 6 HUGH MOORE GETS FIRST LOAN AT NEW STATE BANK

Hugh Moore has the distinction of being the first person to get a loan from the new Arlington State Bank. He borrowed \$1.00 the day the bank opened. This loan was made for four hours and ten minutes and was paid off promptly.

Hugh is very proud of the fact the new institution let him have the loan on his own reputation and reliability, not asking for any one to sign the note with him. He feels sure he has established an A1 credit rating with the bank and will know where to go if he ever needs a loan of this kind again.

Friday August 6 Funeral Services Today For Mrs. Georgie Gooden

Funeral services for **Mrs. Georgie Gooden**, who died at her home Thursday morning at 2:00 o'clock, will be conducted this afternoon at 3:30 at the First Baptist Church. Rev. W. T. Rouse of Denton assisted by Rev. Kermit Melugin, pastor of the local church, and Rev. S. M. Bennett, officiating. Pall bearers will be nephews of Mrs. Gooden. Hugh Moore Funeral Home will be in charge of arrangements.

Mrs. Gooden, 64, had been in frail health ever since the death of her husband a few years ago. She was a member of one of the pioneer families of the Arlington community. She was a member of the Baptist Church and was an active worker until her health failed.

She is survived by one son, Harold Gooden; one grandson, Harold Gooden, Jr., both of Arlington; one brother, Ed. Collins of Ft. Worth, former chief of police of Arlington, and one sister, Mrs. J. D. Swaim of Arlington.

Friday August 6 CARTER BUILDS AIR COOLING SYSTEM IN HIS STORE

A bale of excelsior, a few boards, dripping water, a handfull of nails, some chicken wire and an old fan—put them together—the result is an air cooled system which reduced the average temperature 12 degrees at Carter Hardware and Electric Company.

The cooling system is similar to the washed air process, a wood frame 8 by 6 feet and four inches deep was constructed and covered with chicken wire, and filled with a bale of excelsior. This was put on the outside at the back of the store. A round hold about two feet in diameter was cut in the wall in front of this and a fan was put in the opening.

Water which slowly drips through the excelsior evaporates and is nearly as cold as ice water when it comes out of the bottom of the excelsior. The fan in front of the excelsior blows the cold air into the store and makes it a pleasantly cool place.

At the present Paul Carter is fixing a pump which will run the same water through the excelsior *(again)*.

The bale of excelsior cost \$1.60. It will have to be changed every two months. When the water is fixed so that the same water runs through the excelsior the operation cost will be about \$3.00 a month which includes buying new excelsior, the current and water.

The temperature in front on the fan is 76 degrees and has been as low as 74 while the temperature in the store is about 80 degrees. The hotter the temperature the faster the water evaporates and the cooler the air is.

Mr. Carter found out about such cooling systems while making a trip to California. His curiosity was aroused when he noticed that many small places in Arizona advertised cooled air. While in Gila Bien he investigated in a cooled drug store and took the dimensions and built his system the same size as the drugstore.

Friday August 6

Mrs. Speer's Nephew Dies In Ohio

Mrs. N. V. Speer received word last week of the death of her nephew, **Dr. Charles Milton Clark** of Akron, Ohio. Dr. Clark had been ill for about six weeks suffering from an infection caused from a boil. He died Thursday July 29th.

Dr. Clark was an eye, ear and nose specialist and though still a young man had built up a large practice in Akron. He spent several years studying with Mayos in Rochester, Minn. He leaves a wife and son. He visited Mrs. Speer about a year ago.

Friday August 6

H. B. Palmer Dies After Long Illness

H. B. Palmer, 62, died at his home in Arlington Thursday morning at 2:00 o'clock following an illness of several months. Funeral services will be conducted this morning at 10:00 o'clock at the home, 201 Sanford street.

Rev. S. M. Bennett and Rev. Pickering will be the officiating ministers. Burial will be in the Arlington Cemetery with the Hugh Moore Funeral Home in charge.

Pall bearers will be E. K. Cannon, Wayne Smith, E. F. Cline, Ott Cribbs, Dr. Harvey and J. C. Kingreal.

Survivors are his wife, three daughters, Miss Irene Palmer, Mrs. R. L. Lawrence and Mrs. Helen Derryberry, all of Arlington, one son, Robert Palmer, Ft. Worth.

Mr. Palmer had been a resident of Arlington for the past 25 years and was in the paint and contracting business.

Friday August 6

R. A. Mortons Father Dies In DeLeon

R. A. Morton was called to DeLeon Wednesday by the death of his father, **Y. J. Morton**, 91, who died at the home of his daughter, Mrs. W. R. Greenwalt, Tuesday evening at six o'clock.

Funeral services were conducted Wednesday morning at 11:00. He is survived by nine children all of whom were present at the funeral with the exception of one who lived in Kentucky and could not come. Mr. Morton had lived in DeLeon since 1908. He moved to Texas in '69, settling in Hill county where he remained one year, leaving Hill county he moved to Erath county where he lived until moving to DeLeon.

Friday August 6

T. F. Mashburn's Brother Dies In Bardstown, Ky.

T. F. Mashburn returned Monday from a month's visit to his old home in North Carolina. This was his first visit back in about forty years and he enjoyed visiting old friends and scenes of his childhood.

On Monday a week before he returned home, he went to Knoxville, Tenn., and on to Bardstown, Ky., to surprise his brother, **Rev. H. H. Mashburn**, a retired Baptist minister whom he had not seen in a number of years. Upon his arrival he found his brother seriously ill and passed away on Wednesday after Mr. Mashburn's arrival. This was a sad ending for his vacation, but he said he was glad of the opportunity and privilege of being with his brother for a few days before he died.

Saturday he visited the flood area in Indiana, then back to Louisville and home. Mrs. Mashburn fell during her husband's absence and broke her left arm. Her ankle gave way as she was walking on the back porch. The break is reported to be mending nicely.

Friday August 13

CHARLES B. GREEN FUNERAL HELD SUN. AT BAPTIST CHURCH

Funeral services were conducted at the Baptist Church Sunday afternoon for **Charley B. Green** who died suddenly Friday afternoon at his home South of Arlington. The pastor of the Baptist Church, Kermit Melugin, assisted by Rev. S. M. Bennett, officiated. Pall bearers were H. L. Johnson, W. F. Altman, Ray McKnight, D. D. Dunning and H. G. Bell. Burial was in Parkdale Cemetery with Hugh Moore Funeral Home in charge of arrangements. The Masonic Lodge had charge of the services at the grave.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Survivors are his widow, Mrs. Addie Green, three sons, Clyde, Fred and J. B.; two daughters, Charley Mae and Edna Green all of Arlington; one sister, Mrs. J. D. Hill, of Arlington; two brothers, Henry Green, of Childress, and Walter Green, of Dallas.

Mr. Green was born in Johnson county and lived there until his marriage to Miss Addie Ball of Mansfield in 1912. After his marriage he moved to the home near here where he died. Mr. Green was a member of one of Tarrant county's pioneer and wealthiest families.

In speaking of Mr. Green, Rev. Bennett said Sunday afternoon that "he lived happily, normally and purposely." It is absolutely true that he was a happy, forceful man with the courage of his convictions. Once his mind was made up he seldom changed. His word could be depended on as he did not speak idly but to the point. His greatest delight was helping someone, who needed his help, either financially or with his influence. He was a member of the Baptist Church and always loyally supported the church program. He was a loving and considerate husband and father, a good neighbor and a citizen of inestimable value to his community.

When news came Friday of his sudden passing the entire town was shocked. He was in Arlington, apparently in his usual good health, when he became sick. He then went to the home of a sister where he rested for a short time and then started home. He died a few moments after reaching home. Death was due to a heart attack.

In the passing of Charley Green Arlington loses one of its most valuable citizens, his family the mainstay of the home and his friends a true and loyal friend.

The church was filled to overflowing with friends, many of them driving from a distance. The flowers were many and beautiful. The closing words of the minister expressed people's opinion of Charley Green when he said: "He was a man in every sense of the word."

The Journal and a host of friends extend sympathy to Mrs. Green and family.

Friday August 13

SUBLETT

By Annie Leath

The people of this community were saddened to hear of the death of **Mr. Charlie B. Green** of Grace Chapel who passed away Friday afternoon. Several from this community attended the funeral Sunday afternoon. We extend our sympathy to the loved ones.

Friday August 13

WATSON NEWS

By Mrs. H. O. Wheeler

Several relatives and friends from this community attended the funeral services of **Mr. Charley B. Green** of the Grace Chapel community, which were conducted at the Baptist church in Arlington Sunday afternoon.

Funeral services for **Mr. Grover Finley** of Arlington, were conducted by Rev. S. M. Bennett at the West Fork church Tuesday afternoon with interment in the Watson cemetery.

A large group from this community attended the funeral of **Rev. W. P. Roberts** at the Methodist church in Grand Prairie Thursday afternoon. Rev. Roberts was a former pastor of the West Fork Presbyterian church but was pastor of the Presbyterian church in Grand Prairie at the time of his death.

Friday August 13 E. C. Brown Dies In Dallas Hospital Funeral Wed.

Edward Clint Brown, 39, died early Tuesday in a Dallas hospital following a short illness. He is survived by his wife and three children, Joyce, E. C. Jr., and Jackie Ray; five brothers, Alfred of Arlington, Tillman of San Antonio, Lee and John of Haslett and Fred of Sheboygan, Wis.; Three sisters, Miss Stella Brown, Arlington, Mrs. Albert Kendall, Amarillo, and Mrs. Daniels of Ft. Worth.

Funeral services were conducted at the First Baptist Church Wednesday at 4:00 o'clock with Rev. Kermit Melugin officiating. Pall bearers were Jim Biggers, O. M. Bondurant, Duncan

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Robinson, Fred Bondurant, Burnice Turk and John Houston. Burial was in the Arlington Cemetery with the Luttrell Funeral Home in charge.

Mr. Brown was born in De Soto, Dallas County, Dec. 31, 1898. Moved to Arlington 20 years ago and was married to Miss Berta Davidson of Arlington about 13 years ago. He was connected for a number of years with the Balfour Company of Attleboro, Mass. At the time of his death he was personally looking after his farm and ranch near Arlington.

Mr. Brown was a member of the Baptist Church and in his remarks Rev. Melugin said, "He was a great Christian man, quiet, courageous, he did not make a show of his religion but every one knew by his action he had deep spiritual convictions. He was a citizen any town would be glad to have, a neighbor who was always friendly and ready to serve his friends in any way, a man with a great heart who forgot self in his love for others."

Mr. Brown had the highest ambitions and ideals for his children and every thought and energy was devoted to their fulfillment and he left with his family a memory of love and confidence that will remain with them forever. Mr. Brown was a good citizen, a devoted and loving husband and father and a true and loyal friend and in his passing Arlington loses a man whose influence will long be remembered.

Friday August 13 Mrs. Willie Stringer Dies At Home Of Sister At Webb

Mrs. Willie Stringer, 51, a lifetime resident of Tarrant county, died Tuesday at the home of her sister, Mrs. T. H. Duvall, living in the Webb community, after an illness of several weeks.

Survivors are three brothers; C. H. and O. J. Whitehead, both of Fort Worth, and E. J. Whitehead of Webb; three sisters, Mrs. C. W. Duke and Mrs. J. P. Woods, Fort Worth and Mrs. Duvall.

Funeral services were conducted at the residence at 3 o'clock with Rev. J. W. Reddy and Rev. J. Price officiating. Moore Funeral Home was in charge of arrangements.

Pall bearers were: H. M. McDaniel, Raymond McDaniel, W. O. Wood, H. B. Cauker, C. P. Duvall and Harrell Whitehead.

Friday August 13 Funeral Services For G. C. Finley

Grover C. Finley, 45, died at his home in Arlington August 8th, after an illness of two years. He had been a resident of Arlington for the past 23 years.

He is survived by his wife; three brothers, J. F. Finley, Irving; J. R. Finley, Stephens, Ark.; D. B. Finley, Mt. Pleasant, Tenn.; two sisters, Mrs. Cora Dycus, Hampshire, Tenn.; and Mrs. Lillie Clayton, Hohenwood, Tenn.

Funeral services were conducted at the Watson church Tuesday afternoon at two o'clock with Rev. S. M. Bennett of Arlington officiating. Burial was in the Watson cemetery with Hugh Moore Funeral Home in charge of arrangements.

Friday August 13 CARD OF THANKS

We wish to express our sincere thanks to our friends and neighbors for their love and sympathy and their deeds of kindness during our recent bereavement. Also for the beautiful flowers.

Mrs. **Charley B. Green** and children, Mrs. J. D. Hill, Walter Green, Henry Green.

Friday August 20 Mrs. Mattie Ditto Instantly Killed By T. & P. Train

Mrs. Mattie A. Ditto, 79, was instantly killed Friday evening about 5:30 when struck by a Texas and Pacific passenger train at the Center Street crossing.

Mrs. Ditto was on the way home from spending the day with friends on the North Side and apparently did not see the approaching train until it was almost upon her. A Moore ambulance carried her to the hospital where she was pronounced dead.

Mrs. Ditto left home early in the morning to attend to some business in town, going to the business part of town to the home of Mrs. Henry McKee, a life time friend, where she spent

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

the day. On the way home she stopped in for a short visit with Mrs. J. H. Purvis and spoke of being later than she intended and that she must hurry home for supper.

Her son, Harry Ditto who works in Ft. Worth got off a bus on the highway just about the time the accident occurred and got to the scene in time to accompany his mother's body to the hospital.

Mrs. Ditto had lived in Arlington for the past 56 years and the news of her tragic death shocked the entire town. Funeral services were held at the home Sunday afternoon.

Friday August 20 Funeral Services For Mrs. Mattie Ditto Arlington Pioneer

Funeral services were conducted Sunday evening for **Mrs. Mattie A. Ditto**, 79, at the residence with Rev. Wm. H. Cole, pastor of the Methodist Church officiating. Pall bearers were Gordon Nichols, J. R. Wright, Donald Owens, Charles Bucher, Horace Cooper and J. H. Purvis.

Burial was in the Arlington Cemetery with the Hugh Moore Funeral Home in charge.

Survivors are three sons, John, Ernest and Harry Ditto all of Arlington and one brother, Luke Robinson, Lovington, New Mexico.

Mrs. Ditto was born in Cook County near Gainesville December 23, 1861. The family moved to Grand Prairie when Mrs. Ditto was a child and resided there until they moved to Arlington 56 years ago, where she lived until the time of her death. She married **John W. Ditto** of Arlington, a member of one of the first families to settle in Arlington. Mr. Ditto was one of the first business men of the town and was active in all progressive moves for the community until **his death Sept. 22, 1921**.

Mrs. Ditto was a charter member of the Methodist Church and a short time before her death wrote a history of the local church. According to this history, the church which Mrs. Ditto helped organize in 1877 had its start in the Watson Community and services were held there in the Presbyterian Church and later the same members moved the church to Arlington.

Mrs. Ditto helped raise the funds for the first organ for the church and was the first organist. She continued active in church work until a few years ago.

Mrs. Ditto was the mother of five children, three boys and two girls, the girls having passed on before their mother.

Mrs. Ditto made her home with her son, Harry and his wife and her greatest pleasure in her later years was visiting her old friends, and on the day she met her tragic death had spent the day with Mrs. John McKee and had also visited with Mrs. J. H. Purvis. She made friends easily and had the happy faculty of holding friendships after they were made.

Even strangers after meeting her and conversing with her, felt themselves drawn to her by her straightforward earnest manner, they knew there was no pretense or flattery in her life, but that what she was the first time they met her she would be the next.

In the passing of Mrs. Ditto Arlington loses one of its best loved pioneer women, a woman who had known vicissitudes and hardships of life, but through it all remained sweet and true to the ideals of a true Christian. She lived her religion and helped others to do the same by her example and unfaltering adherence to duty and loyalty.

Her memory will linger long with those who knew her best and the church she loved and helped to build will forever be a monument, sacred to the influence and sacrifice of a true Christian mother and friend.

Friday August 20 Mrs. Eberly's Aunt Dies In Oklahoma

Mrs. O. V. Eberly returned Saturday from a months visit in Miami, Okla., where she had been taking care of her aunt, **Mrs. Cora Holcomb**, who passed away Thursday, Aug. 12.

Funeral services were held Friday of last week. Mrs. Holcomb has visited Mrs. Eberly on different occasions and has many friends here who will regret to hear of her death. Lyle Eberly drove to Miami Friday for the funeral and Mrs. Eberly returned home with him.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday August 20 CARD OF THANKS

We wish to express out sincere thanks to our many friends who remembered us in our greatest hours of sorrow, during the illness and death of our beloved mother. May God bless you.

Percy Denson, Jappie Nolen, Clara Young, Alta Thompson, Harry Denson, M. J. Denson.

Friday August 20 Attend Funeral In Winters

Mr. and Mrs. W. J. Connell, Miss Lasse Marie Rorex and Jimmy Martin attended the funeral of **A. B. Spill** of Winters, Texas Sunday. Mr. Spill was the father of Orvis and Raymond Spill who attended N.T.A.C. last year and lived with Mrs. E. B. Patton

Friday August 20 Aged Masons Attend Dallas Funeral Monday

Several members of the Masonic Home for Aged Masons, accompanied by Dr. C. S. Woodward attended the funeral in Dallas Monday of **Daniel G. Fisher**, 59, resident of Dallas and well known in Masonic circles over the state.

Mr. Fisher was known to the members of the home as Santa Clause as he had been collecting gifts and playing the role of Santa Clause for the past 15 years. He very seldom failed to visit the home during the Christmas holidays.

Friday August 27 Charley B. Berry Prominent Citizen Dies At Home

(head and shoulders picture of gentleman wearing bow tie)

C. B. Berry [Charley B. Berry], one of Arlington's most prominent citizens died at his home Saturday at 12:50 p.m. following a stroke of paralysis suffered while buying cotton in Grapevine Friday evening.

Funeral services were conducted at the Methodist Church Sunday afternoon at 4 o'clock with Revs. Wm. H. Cole, S. M. Bennett and R. A. Walker officiating. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge. Pall bearers were William Knapp, M. Garten, Howard Slaughter, W. F. Altman, J. N. Biggers and Boyd Lawson. Members of the board of Stewards of the Methodist Church were honorary pallbearers.

Survivors are his widow and daughter, Miss Mary Berry, one brother, R. P. Berry, Paris, Texas and one sister, Mrs. Mary Johnson also of Paris. Mr. Berry was born at Paris, Texas and moved to Arlington at the age of 18 where he married.

Mr. Berry was president of the Arlington School Board for 29 years and held almost every church and civic office available to him during his long residence here.

Besides being a member of the school board he was secretary of the Methodist Church, president of the board of stewards, secretary of the Sunday School, secretary of the Woodman Lodge, treasurer of the Masonic Lodge of which he had been a member for 40 years, past master of the Masonic Lodge and vice president of the old Arlington Citizens and Arlington National Banks.

In Memoriam

In the passing of Mr. C. B. Berry, Arlington has lost a good citizen, the church a faithful official, and his family a devoted husband and father. It is always difficult to estimate the value of such a character. In fact, few of us ever think of it until we have suffered the loss.

Mr. Berry's life among us has been one of unselfish service to his fellows and to his community. If we would be a good citizen, we must justify our existence in unselfish service. This was Uncle Charlie's contribution.

He was honest, industrious, true, faithful, a Christian gentleman, and a fine friend. These are the qualities of a great citizen such as he was. Then it is no wonder that he had held in Arlington so many positions of trust. He always proved himself equal to the task.

In his church relationship, he had no superiors. He exemplified all the fine qualities of a great Christian character. During the last thirty-two years he has served as secretary-treasurer of the Arlington Methodist church and of its official Board. Few meetings of this

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Board did he miss. And he made the statement just a few days ago that he had never missed a meeting of the Quarterly conference. His records were in fine shape and the interests of the church were always protected.

Our love goes with him and our sympathy to his family.
O. L. Killian.

Friday August 27 RESOLUTIONS OF RESPECT

In Memory of Brother Charles B. Berry who died August 21, 1937.

Once again a Brother Mason, having completed the designs written for him on life's trestle board, has passed through the portals of Eternity and entered the Grand Lodge of the New Jerusalem and hath received as his reward the white stone with the new name written thereon.

And whereas, the All-wise and Merciful Master of the Universe has called from labor to refreshment our beloved brother, and he having been a true and faithful member of our beloved Order, therefore be it

Resolved, that the Charter of Arlington Lodge No. 438 A. F. & A. M. or Arlington, Texas, in testimony of our loss, be draped in mourning for thirty days, and that we tender to the family of our deceased brother our sincere condolence in their deep affliction and that a cop of these resolutions be sent to the family.

D. A. Bickel,
W. F. Altman,
D. D. Dunning, --Committee.

Friday August 27 CARD OF THANKS

We wish to express our sincere thanks to our neighbors and friends for their sympathy and help during the illness and death of our loved one, also we express thanks for the beautiful floral offerings.

Mrs. **C. B. Berry**,
Miss Mary Berry,
Mr. and Mrs. Bob Berry and son of Paris,
Mrs. Mary B. Johnson, Paris,
Mrs. J. L. Pidgeon and Mary Elizabeth, Colorado, T.
Mr. and Mrs. E. B. St. Clair, Teague,
F. O. Crockett, Atlanta, Ga.
Mr. and Mrs. W. L. Crockett, Waco.

Friday August 27 G. C. Bailey's Uncle Dies In Fort Worth

William E. Parker, 84, a resident of Ft. Worth for 26 years died Wednesday at 10:30 at his home 1420 West Humboldt Street. Services were held 5:00 Thursday afternoon at Broadway Baptist Church with Dr. Douglas Hudgins assisted by Rev. Baker J. Cauthen in charge.

Burial was in Greenwood Cemetery. Mr. Parker was the uncle of G. C. Bailey of Arlington. Both Mr. and Mrs. Bailey attended the funeral.

Friday August 27 G. C. Bailey's Sister Dies In San Perlita

Mr. and Mrs. G. C. Bailey returned home Saturday from San Perlita where they were called Thursday by the death of Mr. Bailey's sister, **Mrs. E. G. Barnhill**.

Funeral services were conducted Friday at the Baptist Church in Raymondville. Mrs. Barnhill had been ill for some time and spent several weeks in Arlington during the early summer taking treatments in Dallas. She made many friends here who will regret to hear of her passing.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday September 3 Death Claims W. J. Sproles

William James Sproles, age 72, died at 2:40 a.m. Saturday after an extended illness. Mr. Sproles was a native of Tennessee; but has resided in Texas practically all of his life. He lived in Fort Worth for 32 years, moving to Arlington seven years ago. He had also lived in McKinney, Dallas and Greenville.

Mr. Sproles was a contractor, but had retired several years ago. He had made many friends while living here.

He is survived by his wife, Ed Sproles, Fort Worth and W. C. Sproles Sr., Fort Worth, sons; Mrs. Will Jackson, McKinney, sister; N. A. Sproles, Victoria; J. C. Sproles, Dallas, and Sam P. Sproles, Fort Worth, brothers and a number of grandchildren.

Funeral services were held at the Moore Funeral Home, Monday at 4 p.m. with Rev. J. Leslie Finnell officiating.

Burial was in the Rose Hill Cemetery.

Friday September 3 Miss Bess Smithey's Father Dies Aug. 3

Friends in Arlington have received word of the death of Miss Bess Smithey's father **J. D. Smithey** in Leonard, Texas, August 3, following an illness of seven weeks.

Miss Smithey has been with him all summer and he suffered a stroke of paralysis soon after her arrival from which he never recovered. Burrell Smithey also of Arlington attended the funeral.

Miss Smithey who teaches English in the High School is expected home the first of next week.

Friday September 3 Mrs. Culver's Brother Dies

Mrs. K. H. Culver, who had lived in her home, corner of West Abram and Oak Streets, left here early in August to live with her brother, the **Rev. J. P. Hillburn**, of Tampa, Fla. Just three days after she arrived in his home, the Rev. Hillburn died.

His death came as a great shock to Mrs. Culver. She is now visiting with her sister, Mrs. R. H. Prine of Terra Ceia, Fla., and has not made definite plans for the future.

Friday September 3 Burned to Death in Forest Fire

(picture of Alfred Clayton)

When a raging forest fire swept over more than 1500 acres of timber in the Shoshone Forest, east of Yellowstone Park in Wyoming, Forest Ranger **Alfred Clayton**, above, also a widely-known artist, was burned to death. Twelve others were killed and 50 injured.

Friday September 10 MRS. HENSLEES MOTHER DIES

The mother of Mrs. John Henslee, **Mrs. Amanda Dickson**, 75, died at the residence, 2420 Roosevelt, Ft. Worth, Sunday.

She is survived by 4 sons, 2 daughters, 9 grandchildren and 2 great-grandchildren. Interment was at the Mount Olivet Cemetery.

Friday September 10 Herbert Lumpkins Plunges To Death

Herbert Carrol Lumpkin, 21, of Handley who plunged to his death from the 33rd story State Capital Building at Baton Rouge, La., last Saturday, was buried in Handley Monday with the Moore Funeral Home in charge.

Herbert is well known here in Arlington, and has many friends here. He was a quiet natured boy and a hard worker. His many friends regret this sad incident.

Lumpkin, who returned two weeks ago from a National Guard encampment at Palacios, went to Louisiana last week in search of employment.

He left a note saying, "I would rather not live than to be a no good loafer," which relatives and friends were at loss to explain.

The youth was industrious and worked frequently at odd jobs, but had been unable to

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

obtain steady work acquaintances said. His parents had sent him money and clothing Saturday.

Gilman McConnell, manager of the Capital Building at Baton Rouge expressed the belief that Lumpkin fell from the observation platform about 400 feet above the entrance steps.

Lumpkin is survived by his parents, Mr. and Mrs. Lumpkin, and four brothers, Alton Lumpkin, Ft. Worth, and Claude, Stanley and E. W. Lumpkin, all of Handley.

His body was brought to Handley by Moore's Funeral car.

Friday September 10

Mrs. Margarite Thornton Weeks Passes Away Tuesday Morning

Mrs. Margarite Thornton Weeks, widow of the late W. C. Weeks, passed away Tuesday morning, Sept. 7, at the home of her sisters, Misses Grace and Myrtle Thornton, with whom she had resided since ill health forbade her maintaining her own home.

Mrs. Weeks was born in Fayetteville, Tennessee, as a small child moved with her parents and a large family of brothers and sisters to the Arlington Community, first to a farm south of town in the old Johnson Station Community, where many of the pioneer families of this section first lived, and to the city of Arlington about thirty years ago. Here they all grew to maturity, identifying themselves with the social and civic life of the little city as it developed.

She received her education in the local schools, Switzer College of Itasca, and Colorado University, Boulder, Colorado, and was for several years a successful teacher. She was principal of one of the schools at Cleburne at the time of her marriage to Mr. W. C. Weeks, a prominent building contractor and vice president of the Citizen's Bank of Arlington.

She was a woman of unusual intelligence and wit, and was keenly interested in every movement for the betterment of her home town and its citizens. She was for many years an active member of the Shakespeare (*unreadable.....*) Treasurer when her health failed.

As a child she united with the Presbyterian Church of Johnson Station, later moving her membership to Arlington Presbyterian church, of which she has been a loyal and devoted supporter, being always interested in every activity of her church. For several years she taught a class of boys in the Junior Department. Of these the following boys, now nearing manhood were honorary pallbearers:

Charles Louis Tillery, Billie Conner, Jack Ferguson, Thomas Lampe, Will Ransom, Floyd Wine, Valin Woodward, Harry Moore and Joe Houston.

Rev. J. H. Patterson assisted by Dr. S. M. Bennett officiated at the beautiful funeral service Wednesday morning at the Presbyterian church. Active pall bearers were: Sanford Yates, Web Rose, O. M. Bondurant, O. C. Cruse, H. E. Stoker, and Walker Echols. Other honorary pallbearers were Dr. O. O. Hollingsworth, C. L. Knapp, Alex Vaught, and Louis Tillery.

She is survived by one brother, W. B. Thornton of McAllen, and five sisters, Mrs. J. N. Thomas, Mansfield, Mrs. J. R. Griffin, Arlington, Mrs. C. B. Dockum, McAllen, Texas; and Misses Grace and Myrtle Thornton of Arlington, and a host of friends who will mourn her passing yet rejoice in her deliverance from a prison of pain.

By one who loved her.

Friday September 10

CARD OF THANKS

We wish to express to our many friends and relatives our appreciation and gratefulness for their kind sympathy and tokens of love during the illness and death of our sister, **Margarite Thornton Weeks**.

Sisters and Brother

Friday September 17 Infant Son Of Mr. And Mrs. Carlisle Cravens Buried Sat.

Funeral services were conducted at the home of Mrs. M. H. Cravens Saturday afternoon at four o'clock for **Carlisle Grove Cravens Jr.**, the **infant** son of Mr. and Mrs. Carlisle Cravens. Reverends John H. Patterson and S. M. Bennett officiated. Burial was in Arlington

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Cemetery with the Luttrell Funeral Home in charge. The baby was born Thursday at Cook Memorial Hospital and died about midnight Friday.

Friday September 17 Mrs. Walter Norvell's Sister Killed By Electric Shock

Funeral services were conducted Saturday evening for **Mrs. Rena Elizabeth Tomlin**, 47, who was killed at her home in Fort Worth Friday morning from a shock received when she was disconnecting a washing machine from an electric outlet.

The only witness reported to the accident was Mrs. Tomlin's daughter, Jane who was helping her mother and who said her mother was knocked to the ground by the shock which she received while standing in a pool of water. Funeral services were conducted from the Shannon Funeral Home with the Rev. W. E. Hawkins officiating. Burial was in Greenwood Cemetery.

Mrs. Tomlin was the sister of Mrs. Walter Norvell, Mrs. D. Coker and Bud Wheeler of Arlington. She is also survived by her husband, P. Tomlin, three daughters, Mrs. Betty Smith, and Mrs. Ouida Schmid, Jane Tomlin and four sons, Davis, Jack, Frank and Pat Tomlin, one other sister, Mrs. L. A. De Busk, Ft. Worth and brother, Marlin Wheeler, Santo.

Friday September 24 Terry Brothers' Mother Dies

Mrs. Lucy Terry died at her home in Detroit, Saturday night at 9 p.m. after having been ill for the past few months.

Mrs. Terry was a woman of beautiful character, her out-look on this life and the life to come, was one of inspiration to those who came in contact with her.

The floral offering mutely expressed the sentiments of her friends.

The rites were conducted at the Detroit Cemetery by the Rev. P. F. Herndon of Paris, Sunday afternoon at 3:30.

Surviving are three sons and one daughter, F. M. and V. H. Terry of Arlington, Bert Terry of Dallas, Mrs. Joe Burkleo of Detroit and two grandchildren, Alice Terry, Dallas, and Hayden Victor Terry, Arlington.

Friday September 24 Man Killed In Auto Wreck On Highway

Ross Frank Mooneyhan, 44, of 1723 Sixth Avenue, was killed at 12:30 p.m. Sunday when his automobile careened off of the Dallas-Fort Worth Pike into a twenty foot ditch near the Rose Hill Cemetery, west of Arlington.

Investigators said a wheel of the car apparently locked when the man applied his brakes to avoid striking a wagon crossing the highway.

Mooneyhan, driving alone, was identified by Social Security card. R. L. Keith, his employer, later verified the identification at the Moore Funeral Home in Handley.

Jack Crowder, dairy employee, told Deputy Sheriff Renfro that he was driving a tractor that was pulling the wagon loaded with feed. Crowder said Mooneyman skidded his tires 50 or 75 feet from the roadside from where the wagon was crossing. Tires marked the pavement also indicated that the brakes of the cars locked.

The automobile, Crowder said, rolled 150 feet before it struck and snapped off a protective post at the side of the highway. The impact sent the car into the ditch.

Crowder ran to the car, and found the man's head crushed. Justice of Peace Will Power of Arlington returned a verdict of accidental death.

Crowder said his tractor was across the highway but the wagon was still on the pavement when Mooneyhan put on his brakes. Crowder works on a farm near the scene.

Moore Funeral Home of Handley was in charge of the arrangements.

Friday September 24 "Uncle Nick" Pearson Dies In Grapevine

Nicholas (Uncle Nick) Pearson, 81, died at his home in Grapevine, Sunday night after a year's illness.

Mr. Pearson moved to Grapevine about 62 years ago, and remained a farmer

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

throughout his lifetime. He was only 40 inches tall, and had numerous offers from the circuses and shows, he elected to remain on the farm. He weighed 58 pounds and wore a number 8 child's shoe. He was well known to all of the old settlers here. In spite of his small stature he made a good living on the farm.

Services were held at the Grapevine Baptist Church with Rev. E. A. Zund officiating, assisted by Rev. E. N. Strother of Moody. Burial was in the Grapevine Cemetery.

Surviving are two sisters and a brother.

Friday September 24 L. D. Moreland Dies In Ft. Worth Hospital

Funeral services were conducted at the Moore Funeral Home Tuesday afternoon at three o'clock for **L. D. Moreland / Lyman Moreland** who died in a Ft. Worth hospital at 2:30 Monday morning following a brief illness.

Reverend Earl Anderson, pastor of the Munger Baptist Church, Dallas officiating. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge of arrangements.

Survivors are his widow, parents, Mr. and Mrs. J. L. Moreland, Arlington; two brothers, Claude W. Moreland, Gladewater, and Truman Moreland, Arlington; four sisters, Mrs. Lula Strickland, Dallas, Mrs. Maude Eskew, Oklahoma City. Mrs. Joe McKnight, Arlington, and Mrs. Eugene Howard, Dallas.

Friday September 24 CARD OF THANKS

In all sincerity we thank our friends and neighbors for their deeds of love and kindness during the illness and death of our son and brother **Lyman Moreland**.

Mr. and Mrs. R. L. Moreland and family.

Friday October 1 CARD OF THANKS

I wish to thank my many friends for the lovely floral offerings and acts of kindness during the illness and death of my dear husband. **[L. D. Moreland, Lyman Moreland]**

Mrs. D. L. Moreland.

Friday October 1 King Alfred On Local Police Force

Last week during National Dog week several interesting dog stories were published in the papers over the country, but none any more so than the one reported to the Journal Office this week of the little dog who does his part in guarding the town during the night.

This dog "**King Alfred the Great**" is a self appointed member of the Arlington Police force and no one on the force takes his work more seriously or attends to duty more conscientiously than this little white dog.

Several months ago he appeared at the city hall and took up his duties. He makes the rounds every nite with the officer on duty and if he is busy and fails to start on schedule King Alfred starts out and makes the round by himself, and he knows the route just as well as any man on the force. When the right men go off duty in the morning and the dog disappears and no one knows where he goes, but he is always back on the job in the evening. He is punctual too, never varying in his time of arrival.

Before joining the police force he belonged to Charley Rose and before coming to his home he was just another stray dog. The neighbors were afraid of him and after he started going to the police station Mr. Rose gave him to the boys and since that time he has had a very happy home.

Friday October 1 Arlington Society In 1899 Taken From Old Journal

In looking through the old files of the Arlington Journal, a paper published Sept. 29, 1889 was found and most of the local news checked for reproduction in this special Fair edition of the Journal.

This paper was published by Byus and Byus, editors. The paper is 15 inches long by 10 ½ inches wide with four columns. Most of the reading matter is plate copy with a few local

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

items added.

The Journal today is in marked contrast to this early edition of 41 years ago. (*Note: the year 1899 is mentioned, the year 1889 is mentioned, and the year 1896 is implied.*) The paper has grown with the town and is today one of the best country newspapers in Texas, carrying all the local news, church news, club news and advertising matter from the progressive merchants of the town.

The following local items will be of interest to the older residents of Arlington.

We understand Charley Brower was at the Night Club, Bagdad last night acting the Hoodoo, as usual. Among his mischief he got mixed up with a good old motherly woman who attempted to spank him that he might behave. Brower sought refuge among his friends, including his best girl and the old woman was persuaded to give him a chance to beg her forgiveness, which Brower did upon his knees, and as humble too as man can.

Posey Putman is with McKnight and Rankin during the illness of R. W. McKnight.

Mrs. John Griffin of Itasca is visiting her parents, Mr. and Mrs. W. A. Thornton.

Among those who took in the great Dallas Fair yesterday we noticed the following: John Hurley, Misses Minnie and Nannie Rose, Dr. Tom Finlye de Coyle, Misses Susie Mitchell, Mattie and Sallie Trigg, Dr. Brittain, R. L. King, Mesdames Norton, Eakins, Ben Spruance, Dugan and Don Collins, Mr. and Mrs. H. S. Pitts and Leta.

Dr. John Matlock left Saturday to attend Medical College.

A. B. Crawley and bride came to visit his brother, J. O. Thursday last and remained in our city until Monday, when he returned to his home in Marshall. They were married last Wednesday week at Marshall--A. B. Crawley and Miss Anna Smith. Mr. Crawley has many friends here who join the journal in extending congratulations.

John Withrington made a business trip to Ft. Worth Monday.

A pleasant crowd enjoyed an outing at Calloway Lake Sunday chaperoned by Mrs. A. J. Rogers.

Mrs. Mike Ditto is spending this week visiting relatives and friends in Cedar Hill.

Dr. and Mrs. J. M. Cooper attended the reception at the Bryan Home, near Grand Prairie last Friday night.

The Misses Bryan of Grand Prairie rendered a reception to their guest Miss Wolford last Friday night and the following young people from Arlington attended. Misses Maggie Middleton, Lula Mathers, and Birda Weeks and Messrs. Will Mathers of Mansfield, Jack Ditto, Charley Brower, Leslie Coulter, W. Schonaker, and George H. Benton.

Dr. W. H. Davis has moved his office into Sanders and Middleton's Drug Store and will occupy an office with Dr. B. F. Brittain.

Dr. Ed Rudd who has just returned from Illinois Dental College, will be ready and open for business Monday over Ditto and McKnight's grocery store.

Mrs. Olivia Roddy visited the Masonic Home in Ft. Worth Sunday.

Will Robinson was in Fort Worth Monday on business.

T. R. Hammack was in Dallas Tuesday on business.

Among the ads in this early edition was one from J. M. Grogan, watch maker and repairer. (It's a long jump Jim from watches to mules but you made it). One from Dr. J. A. Duckett announcing he had given his medical practice to Dr. W. L. McNeill; McKinley and McNatt Hardware, Saddles and Harness; W. L. Sweet, barber; Rogers and McKnight the Busy Big Store, Dick Beaman, Cold Drinks, Sibley and Crabtree, Groceries and A. J. Mahaney, photographer.

Among the improvements listed are the following two items. Work was this week begun on the home of Cashier W. M. Dugan. The plans to be carried out in the erection of this beautiful cottage are of the most modern design and the specifications contain all the conveniences. One of the noticeable being a porch to extend almost around the entire building making over 60 feet of gallery. He is building on his lot in the rear of the home of Dr. Sanders. (This is the home now occupied by Mr. and Mrs. Bud Douglas on North Mesquite).

The old gallery which has so long been a menace and eyesore to pedestrians going down South Main street, has been torn away from the side of Barnes & Lanier's grocery store and will

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

be replaced by a side walk, which will make it more attractive. (Possibly some of the older residents will remember when Main Street ran North and South, we do not.)

Friday October 1 Mansfield Pioneer Buried Tuesday

Funeral services were conducted in Mansfield Tuesday evening for **C. M. Thompson**, 80, a pioneer resident of that community, who died at his home there Monday morning at 7:30.

Rev. A. K. Marney was in charge of the service which was held in the Methodist church. Burial was in the Mansfield cemetery. Pall bearers were Sam Isaacs and Lee Davidson of Arlington, Jim Hogan, Jim Sims, Claude Galloway and Charles Harrison.

Survivors are two sons, H. M. Thompson, Ft. Worth; John Thompson of Mansfield and two daughters, Mrs. H. G. Hogan, Mansfield, and Mrs. Fred Colbert, Tulsa, Okla. The deceased was the grandfather of Mrs. Sam Isaacs, Mrs. Lee Davidson and Miss Claudine Hogan of Arlington.

Friday October 8 Mrs. Ed Elliot's Brother Dies

Dr. John William Sublett, age 76, died Saturday morning at Jean. Dr. Sublett was born March 2, 1861, in the Watson community.

This was also the day the first battle of the civil war was fought. He was among the first children that were born in this community. He was the son of Mr. and Mrs. J. W. Sublett, one of the prominent pioneer citizens and large landowners.

Dr. Sublett was one of the prominent physicians in Texas, being well known throughout the state. It is regrettable that Texas has lost such a valuable physician.

He had been in ill health for several months, and during this time his friends from all parts of the state flocked to his home to see him.

Survivors are his wife and two daughters, Mrs. Henda Cooper of Abilene and Mrs. Faye Blackwell of Jean and three grandchildren; one sister, Mrs. Ed Elliot of Arlington and two brothers, Henry Sublett and Collier Sublett. The following from Arlington attended the funeral: Mrs. B. L. Spencer, Mrs. W. E. Small and Frank Sublett. These are nieces and nephews of Dr. Sublett.

Friday October 8 Mrs. Josie Cook's Brother Dies

Mrs. Josie Cook's brother, **Anderson W. Byas**, age 67, resident of Grapevine all of his life, died Sunday at 9:43 p.m. at a Fort Worth Hospital.

Mr. Byas was well known in Arlington and has many friends here who will regret to hear of his death.

He is survived by three daughters, Mrs. Judie May Forbes, Mrs. Carl Long and Mrs. Paul Pirkle all of Grapevine; two sisters, Mrs. Ann Maxwell, Grapevine; Mrs. Josie Cook, Arlington, and three grandchildren

Funeral services were held Monday at 4 p.m. at the Whites Methodist Church, with Rev. S. R. Garrison officiating.

Pallbearers were: James and Joe Marshall, Charley Coke, Guy Watkins and Everette Jackson.

Burial was in the White Chapel Cemetery.

Friday October 8 Funeral Services For M. B. Mimms

Marcus B. Mimms, 69, resident of Handley for 60 years was buried Thursday evening at 4:00 in West Oakwood Cemetery. The services were conducted at the cemetery with Rev. Jimmy Morgan, pastor of the Handley Baptist Church officiating.

Survivors are the widow, four sons, five daughters and two brothers.

The Moore Funeral Home was in charge of arrangements.

Friday October 8 Infantile Paralysis Victim Buried Sat.

Little **Joe H. Collins**, age 3, died late Friday evening at the farm home six miles south of Arlington, with infantile paralysis. Every possible thing was done for the child.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Little Joe was an exceedingly bright child and was so loving and kind. He was loved by all of the people who knew him.

He is survived by his father and mother, Mr. and Mrs. Owen Collins, a brother, Homer Collins, and three grandparents, Mr. and Mrs. Benton Collins of Arlington and Mrs. Della Flippan of Ennis.

Funeral services were held at the Moore Funeral Home at 4:30 p.m. Sunday with Rev. K. T. Melugin officiating. Burial was in the Parkdale Cemetery. Pallbearers were M. L. Martin, Jess Mahundro, Tom Collins, and Elder Mayfield.

Friday October 8 'Thin Blue Line' Marches Again

(picture of old soldier in uniform)

W. H. Toms, above, 92-year-old **Civil War veteran** from Nevada, Ia., was one of only 200 rapidly diminishing members of the "thin line of blue" who marched again at the 57th annual encampment of the Grand Army of the Republic at Madison, Wis.

Friday October 8 MR. AND MRS. E. H. WAY HAPPY AFTER 51 YEARS

Married fifty-one years and still happy and just as much sweethearts today as they were when they married, is the record of the happy married life of Mr. and Mrs. E. H. Way, who celebrated their 51st wedding anniversary Sunday October 3.

They were married in Waxahachie in 1886 following a three years courtship, after they met one night at a cottage prayer meeting. Mrs. Way said as she saw Mr. Way come in she told one of her friends that she liked that white headed boy and when he returned home, he told his people he had found his wife. This proved true and today his head is really white and she is still just as much in love with him as she was the white headed boy.

Mrs. Way, before her marriage, was Miss Hannah Lula May. She was born in Clarksville, Ark., and reared in Colorado. She married W. H. Blair, a Colorado Stockman at the age of 16. Five years later he died leaving her with an infant daughter.

She moved to Waxahachie in ??, where she kept house for her father, who was a widower. She said when she left Colorado she was glad to leave the cold climate and head for Texas, where she had been told the weather was moderate even in the dead of winter. Imagine her surprise when she reached Waxahachie to find a typical "Blue Norther" blowing a gale.

Mr. and Mrs. Way were married by Rev. J. P. Walkup, at that time one of the most prominent Methodist ministers in this part of the state. After their marriage they lived with Mr. Way's father until after crops were gathered when they moved to themselves.

In speaking of housekeeping during the first few years of her marriage Mrs. Way said they had no conveniences, for she said refrigerators were not even in existence and they cooled their milk in springs or by keeping wet cloths around it.

Housewives today she says, with their electric refrigerators and other conveniences should never even find enough to do to keep busy.

Mr. Way was born in Mitchell, Indiana and moved to Texas in 1882 and located on a farm near Waxahachie. A few years after their marriage Mr. Way entered the Railway service with the Southern Pacific and moved to Dallas where they lived until he was promoted to a run on the main line and they moved to Ennis.

He started as a fireman and worked up to engineer. He was retired on a pension in 1925, after twenty-five years and five months of service.

He had a perfect record, was never fired or was never responsible for any one else being fired. In speaking of his railroad days he said, "When boys working for me would half do their work, I would tell them if they didn't stay on the job to go to the Master Mechanic and resign and tell him that he didn't want to work with Way he was too hard boiled." This he said was enough, he would never have any more trouble with them.

When asked what he thought was the future of railroads, Mr. Way said, "They are coming back and in a few more years they will be doing the major part of the business in the country." In 1927 the Ways moved to Arlington and bought a home from the late Mr. Cawthon,

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

where they have since resided.

The first year Mr. Way worked for the railroad he made \$35.00 per month and the first month he made a hundred dollars, Mrs. Way said he came in and threw his cap on the bed and yelled like a Commanche Indian.

This couple have had their hardships and their ups and downs, but through them all they have remained in love, and today they are still sweethearts and just as considerate and thoughtful of each other as they were the first year of their married life.

To visit them in their home gives one an insight into what the true relation between man and wife really means and you glimpse a little bit of heaven here on earth. They are real people, hospitable, kind and generous, and through the years to come they will go hand in hand with always time to be good neighbors and friends.

Friday October 15 Man Found Dead In Room At The Plaza Hotel

Archie Moore Weeks, 69, was found dead in bed in his room at the Plaza Hotel Saturday morning. Justice of Peace Powers was called and later rendered a verdict of death due to natural causes.

A glass of water, a half filled cup of coffee and a few white powders were found on the table near the bed and Judge Powers did not render a verdict for several hours after the body was found.

Funeral services were held Sunday afternoon at 3:00 at the Moore Chapel with Rev. Kermit Melugin officiating. Burial was in Parkdale Cemetery with the Moore Funeral Home in charge.

Friday October 15 Funeral services For R. L. Crafton

Robert L. Crafton, 58, died in a Ft. Worth hospital Sunday following a short illness. He was a resident of the Pantego Community. Funeral services were conducted Monday afternoon at 3:00 at the Handley Methodist Church.

Rev. Linebaugh officiated. Burial was in the Isham Cemetery with the Moore Funeral Home in charge of arrangements. Survivors are one daughter and two sons.

Friday October 15 J. D. Watson Dies At Mansfield Home

J. D. Watson, 81, of Mansfield died at his residence Saturday after an illness of five years. Funeral services were conducted Sunday at the Mansfield Baptist Church with the pastor, Rev. Price and Rev. Curry of the Methodist Church officiating. Burial was in the Mansfield Cemetery.

Mr. Watson was the father of Mrs. Joe F. Cooper of Grand Prairie, who had many friends in Arlington. Mr. and Mrs. Harvey Steley, Miss Mary Lou Tharp and their guest Miss Thomas of Fort Worth attended the funeral.

Mr. Watson rented a place near Mansfield from Lon Dukes 40 years ago and had lived on it ever since. When Mr. Dukes, who lives in Shreveport was advised of Mr. Watson's death Sunday morning, he left at once for Mansfield to attend the funeral.

Friday October 15 Will Patterson Passes Away In Ft. Worth Hospital

Funeral services were conducted Sunday afternoon at 3:30 for **Will Patterson**, 53, a resident of Arlington for 50 years, who died Saturday morning at 10:40 in a Ft. Worth hospital following an operation.

Rev. W. L. Barrett, a close personal friend of the deceased assisted by Reverends John Patterson and S. M. Bennett, officiated. Burial was in Arlington Cemetery with the Moore Funeral Home in charge. Pall bearers were Frank Moore, Spurge Bussey, C. D. Bird, Harvey Strickland, D. D. Huff and Frank Lamm.

The services were attended by the largest crowd ever to attend a funeral in Arlington and the floral offering was a silent testimony of the love and respect the many friends had for Mr. Patterson.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

He had not been well for several months, but put off having an examination until Sunday a week ago, when he went to the hospital where an operation was found to be necessary. Physicians held out very little hope from the first day he entered the hospital and after the operation the family knew it was just a question of a very short time. The end came after several days of intensive suffering.

Mr. Patterson was born in Lincoln County, Tennessee, March 4, 1884 and moved to Texas in 87, the family locating in Fannin County and moving to Arlington in 1899, where he made his home until his death. He was married in 1902 to Miss Mary Shelton. To this union were born 14 children, 13 of whom survive him.

Mr. Patterson was a loyal church member, joining the Presbyterian Church in 1904, and continued to take an active part in all the activities of the church until his death. In the passing of Mr. Patterson, Arlington lost one of its best loved and highly respected citizens. He was a good neighbor, a loyal friend and devoted husband and father.

He is survived by his widow, eight sons, Vernon Patterson, Arannas Pass, Leslie Patterson, Webb; Floyd Patterson, Kennedale; and Virgil, Carl, Olin, W. T. and Harold Patterson all of Arlington; five daughters, Mrs. Snyder Wilson, Everman, Mrs. Jack McFadden, Webb; and Misses Elsie, Dorothy and Elizabeth Patterson of Arlington; his mother, Mrs. J. H. Patterson, Dallas; three brothers, J. H. Patterson, Houston, Chas. Ray Patterson, Houston and Leo Patterson, Arlington; two sisters, Mrs. Jim Biggers, Arlington and Mrs. Eston Thornton, Dallas.

Friday October 15 T. H. Adkins Dies Of Heart Attack

Thomas Haywood Adkins, 63, a resident of Arlington for the past 30 years died at his home here Tuesday night about midnight from a heart attack. Survivors are his widow; three sons, LeRoy, Fred and Thomas H. Adkins Jr., one daughter, Mrs. Douglas Fimrell, all of Arlington; two brothers, Will and Roscoe Adkins of Alabama; two sisters, Mrs. J. M. Beard, Arlington and Mrs. William Green, Alabama.

Funeral services were conducted Thursday evening at 2 o'clock at the First Baptist Church with the pastor, Rev. Kermit Melugin officiating. Burial was in the Arlington Cemetery with Luttrell Funeral Home in charge of arrangements. Active pall bearers were Alford Brown, D. D. Gathings, Alwyn McCombs, Earl D. Irons, Chester Ditto, James Elder, H. M. Bowen and Bud Groves; honorary pall bearers were Joe Hendricks, A. N. Weaver, Edgar Bird, C. L. Knapp, George Luttrell, J. F. Green, T. F. Yates, Mike Ditto, Benton C. Collins, Alex Vaught, C. W. Harris, and Ft. Worth business associates.

Mr. Adkins was born in Alabama in 1874 and moved to Arlington 30 years ago. For the past 15 years operated the Adkins Brokerage Company in the T. & P. Terminal warehouse in Ft. Worth.

He was a member of the Baptist Church and always took an active part in the affairs of the church.

He had many friends in Arlington as well as in Ft. Worth and all over the county.

Friday October 15 Former Resident Witnesses Robbery

Mrs. Frank Whaley of Midland, Mich., writes that she was one of the four customers in the Bank when the much talked of robbery took place, in which the Dentist, in an upper story shot both bandits as they emerged from the building.

Mrs. Whaley, who is a granddaughter of Mrs. A. H. Copeland, stated that she went in just ahead of the bandits and was making out her deposit slip when she realized what was taking place. She ran to the vault for safety.

Friday October 15 JOHNSON STATION Mrs. Tyler Short

Friends of Mr. and Mrs. Carl Patterson extend to them sympathy in the loss of their father, **Mr. Will Patterson** of Grace Chapel who passed away at a Fort Worth hospital after a short illness.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday October 22

Mrs. Cravens Dies Early Wednesday

Mrs. Mary Carlisle Cravens, 57, died early Wednesday morning following an illness of several months. Funeral services were held at four o'clock Wednesday afternoon at the Presbyterian Church with the pastor Rev. John M. Patterson and Rev. S. M. Bennett officiating. Burial was in the Arlington Cemetery with the Luttrell Funeral Home in charge of arrangements.

Active pall bearers were Frank Bates, Sam Owens, Tom Lee, Harold Watson, Forest Green and Fisher Denny. Honorary pall bearers were J. I. Carter, J. A. Kooken, Mike Ditto, Alex Vaught, Charley Coulter, and Dr. F. L. Harvey.

Survivors are one son, Carlisle Cravens, of Arlington, one daughter, Mrs. William Fitzhugh of Shreveport, La., stepson, T. L. Cravens, stepmother, Mrs. Julia L. Carlisle, Arlington and one brother, Justin Carlisle, Sherman.

Mrs. Cravens, the widow of **Dr. M. H. Cravens**, pioneer Tarrant County physician, and daughter of the late J. M. Carlisle, one time State Superintendent of Public Instruction, was born in 1880 at Whitesboro. Texas,

She attended public school in Austin and was given her degree at the University of Texas. After teaching in various public schools in the State, she moved to Arlington in 1901, where she taught with her father in the Carlisle Military Academy.

In 1905, with Miss Margaret Smith, she founded a girls' school, Carlisle-Smith Institute, in Arlington. The school was closed after the first year.

After the death of Dr. Cravens in 1921, Mrs. Cravens taught in the Arlington High School. In 1926 she moved to Austin, where she was employed in the State Department of Education.

She returned to Arlington in 1930 and resided here until her death. She was a founder and charter member of the Shakespeare Club of Arlington and a leader in civic and religious activities. She was a member of the Presbyterian Church.

Friday October 29 Services For Sam Kelly Are Held At Rehobeth Church

Samuel D. Kelly, died suddenly, October 19, at his home in Alvarado, with acute indigestion. He was born October 21, 1879, at Sublett. His parents died when he was 10 years old, and his older brother, John W. Kelly and wife reared him.

He was married by Rev. D. C. Sibley to Miss Allie Mayes, July 28, 1903. To them were born three children, all married and living. One son, J. Truman Kelly of Hollywood, California, two daughters, Mrs. W. F. Bollin, Los Angeles, Calif., and Miss Lucille Kelly, a film player known professionally as Miss Judith Barrett, whose residence is in Beverly Hills, survive.

Mr. Kelly was loved by all who knew him. He was a man with a wonderful character. His friends spoke of him as "The best man that ever lived." He joined the Christian Church August 15, 1915. at Venus, Texas.

Funeral services were conducted Friday, 2 p.m. at the Rehobeth Baptist Church. Burial was in the Church Cemetery. Music was furnished by Mrs. Gladys Nix and Miss Frances Richardson. Flower girls were nieces and little friends.

Pall bearers were nephews, Jack Kelly and Bill Kelly, of Ft. Worth; Ewin Kelly, Handley; Roy Kelly, John Terrell Kelly and Byron Boles of Arlington.

Other survivors are one sister, Mrs. W. L. McMurry, Fort Worth, Joe W. Kelly, Arlington; T. E. Kelly, Handley.

Rev. S. E. Rose of Poly Christian Church conducted the funeral services.

Friday October 29

W. F. Lyons Buried In Rehobeth Cem.

W. J. Lyons, 80, died in a Fort Worth hospital Thursday morning of last week after a few days illness. He lived all of his life in the same house that he was born in, in the Webb community and was better known as "**Uncle Billy**."

Funeral services were conducted at 3 p.m. Wednesday at the Webb Church and burial was in the Rehobeth cemetery with Moore Funeral Home in charge.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Uncle Billy is survived by ten nieces and eight nephews.

Friday October 29 SUBLETT Annie Leath

The people of this community were saddened to hear of the death of **Mr. Will Lynn (Lyons)**. He was better known to everyone as "Uncle Billie Lynn (*Lyons*).” His funeral service was held at Webb Friday evening with the burial in Rehobeth Cemetery. He is survived by ten nieces and eight nephews. We extend our sympathy to these bereaved ones.

This community was cast into a gloom of sadness Tuesday when they received the news of the death of **Mr. Sam Kelley (Kelly)**. At the time of his death Mr. Kelley was a resident of Alvarado, but is a former resident of this community.

Friday October 29 CARD OF THANKS

We shall always remember with deep gratitude your comforting expressions of sympathy.

Mrs. **T. H. Adkins** and family.

Friday October 29 Judge Lattimore Dies In Austin

O. S. Lattimore, 72, associate justice of Texas Criminal Appeals Court, died at 5:50 a.m. Wednesday after a heart attack several days ago, at Austin.

Judge Lattimore was prominent at a jurist, and also in affairs of Baptist Church. He was president on the Texas Baptist General Convention for three years and for the past ten years he has served as president of Trustees of the S. B. T. S. [Southern Baptist Theological Seminary] at Fort Worth. He was a trustee and lay member of a number of other colleges over the State.

He served two terms as a State Senator from 1910 to 1918. He then became judge of the Court of Criminal Appeals and was successfully re-elected to that bench in 1924, 1930 and 1936.

He had lived in Fort Worth for 30 years before he went to Austin in 1919. He began his law practice in Fort Worth. Several years later he was appointed Assistant County Attorney, and in 1899 Judge Lattimore was elected County Attorney and served three terms.

Judge Lattimore was a great and good man with a wide usefulness. His was one of the most influential men in the State, and his death is a great loss to the public. His friends here in Arlington mourn over the loss of this grand old man.

Friday October 29 JOHNSON STATION Mrs. Tyler Short

Friends of Mrs. J. M. Beard deeply sympathize with her in the loss of her devoted brother, **Mr. Tom H. Adkins** of Arlington who passed to his reward last Tuesday night.

Relatives of **Mr. Sam Kelly** of Alvarado were saddened last week when news came of his sudden death. Mr. Kelly was a brother of Mr. Bob Kelly formerly of this community.

Friday October 29 Mrs. J. H. Wright Dies In Mansfield

Mrs. J. H. Wright, 75, a resident of Mansfield for many years, died at her home Wednesday after an illness of several years.

The funeral was held in Mansfield, Thursday afternoon at the Presbyterian Church. Mrs. Wright is survived by her husband, prominent banker in Mansfield and merchant; two sons, Lucien Wright, Fort Worth; William Wright, Mansfield; three daughters, Mrs. H. Clay Walker, Mrs. E. B. Spiller, Mrs. Joe Collins, all of Fort Worth, and five grandchildren.

Mrs. Wright was well known in Arlington by the old settlers.

Friday October 29

Mrs. Elliott Dies In Dallas

Mrs. Harriett Rebecca Elliott, 85, former Tarrant County resident, died Sunday morning at the home of her son, F. W. Elliott at Dallas. Funeral services were held at her home at 11 a.m. Tuesday, with Rev. George W. Truett conducting the services, assisted by Rev. W. Douglas Hudgins. Burial was in the West Oakland Cemetery.

Survivors are three other sons, J. B. and Earl W. Elliott, Dallas, and J. H. Elliott, Forney, and a daughter, Mrs. Henry A. Bredow, Dallas.

Mrs. Elliott was one of the first white children born in the Tarrant County. She was the daughter of Mr. and Mrs. James Cate, among the earliest pioneers of the county. She was born at Minters Chapel, near Grapevine. She was a member of the Baptist Church for 70 years. She had lived a true Christian life, and was loved by all who knew her. She was known by many old settlers here.

Friday November 5

James Curtis Graham Dies

James Curtis Graham, 28, died at his residence 3 miles east of Arlington early Sunday morning. Survived by his widow, mother and father, Mr. and Mrs. Milton Graham; one brother, Ira of Killeen, Texas.

Services were held at 4 p.m. Sunday at Church of Christ. Rev. S. M. Bennett and Rev. G. H. Stephenson officiated. Pallbearers were L. B. Lovell, Hall Barnes, Raymond Roden, Jack Peters, Charlie Hendricks and Arvie Jones.

Honorary pallbearers were the employees of the Hobart Dayton Co. of Dallas and Fort Worth. Burial was in the Graham Cemetery near Killeen Monday morning at 11 o'clock. Lutterell Funeral Home was in charge of arrangements.

Friday November 5

Graham Curtis Is Buried At Killeen

Funeral services for **Graham James Curtis** [*Two different articles in the paper. Correct name is James Curtis Graham*], 28 who died at his home 3 miles east of town early Sunday morning, were held at 4 p.m. Sunday at the Church of Christ, with Rev. S. M. Bennett and Rev. G. H. Stephenson officiating.

Burial was at the Graham Cemetery Monday morning at 11 o'clock at Killeen, with Luttrell Funeral Home in charge. He is survived by his widow; mother and father, Mr. and Mrs. Milton Graham; and one brother, Ira of Killeen, Texas.

Pallbearers were L. B. Powell, Hall Barnes, Raymond Roden, Jack Peters, Charlie Hendricks and Arvie Jones. Honorary pallbearers were employees of the Hobart Dayton Co. of Dallas and Fort Worth.

Mr. Curtis and Miss Lovie Curry had been married one year and four months. He was employed by the Hobart Dayton Company of Dallas and Fort Worth the past 11 years.

He was in a sanitorium from June until two weeks ago when he was brought to his home here. Mr. Curtis was loved and respected by all that knew him.

Friday November 5

CARD OF THANKS

We shall always remember with deep gratitude your lovely flower offering and comforting expressions of sympathy. *{James Curtis Graham}*

Mr. and Mrs. Milton Graham and Ira.

Friday November 5

Max Raney's Father Dies In Comanche

Max Raney's father, **Dave Raney**, 80, was burned to death, Friday at noon, by an oil stove explosion in Comanche.

Apparently Mr. Raney was making some adjustment on the oil stove when it exploded, as no one was in the house at the time of to render aid and he was burned to death. The house was completely destroyed and Mr. Raney was burned beyond recognition.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

The burial was in Comanche. Mr. and Mrs. Max Raney on their return from the funeral stopped over Saturday to visit with Mrs. Raney's parents, Mr. and Mrs. Walter Shelton.

Friday November 5

PANTEGO NEWS

Mrs. C. P. Sebastian

Mr. and Mrs. W. B. Shelton attended the funeral of their friend **Mr. J. W. Semmones, Jr.**, in Dallas Monday afternoon.

Friday November 5

Confederate Soldier Visits J. W. Litton

Tom Glazner of Jacksboro was an unexpected Saturday's guest of J. W. Litton. Mr. Glazner was an old confederate soldier, and is 92 years old.

Mr. Glazner and Mr. Litton were in **Confederate army** during the Civil War. They were boyhood friends before going to the war.

Mr. Litton has shown a little improvement and is able to sit up for a while at a time. He was injured when he fell several months ago. Mr. Litton is an old pioneer of Arlington.

Friday November 5

Mr. and Mrs. D. D. Dunning left Tuesday to attend the funeral of his niece, **Ida Lee**, daughter of Mr. and Mrs. C. L. **Dunning** of Ardmore, Okla.

Friday November 5

BLOODY ALTAR

It was an interesting idea to deposit the body of an unrecognized soldier in the national memorial of the Great War, and yet, when one stops to think of it, how strange it is! ...He is not utterly unknown as we sometimes think. Of one thing we can be certain; he was sound of mind and body. We made sure of that. All primitive gods who demanded bloody sacrifices on their altars insisted that the animals should be of the best, without mar or hurt. Turn to the Old Testament, and you will find it written there: "Whether male or female, he shall offer it without blemish before Jehovah." The god of war still maintains the old demand. These men to be sacrificed upon his altars were sound and strong. Once there might have been guessing about that. Not now. Now we have medical science, which tests the prospective soldier's body. Now we have psychiatry, which tests his mind. We used them both to make sure that these sacrifices for the god of war were without blemish. Of all insane and suicidal procedures, can you imagine anything madder than this, that all the nations should pick out their best, use their scientific skill to make certain that they are the best, and then in one mighty holocaust offer ten million of them on the battlefields of one war?

Mad civilization! You cannot sacrifice on bloody altars the best of your breed and expect anything to compensate for that!

I renounce war because of what it does to our own men. I have watched them coming gassed from the front line trenches. I have seen the long, long hospital trains filled with their mutilated bodies, I have heard the cries of the crazed and the prayers of those who wanted to die and could not, and I remember the maimed and ruined men for the war is not yet over. I renounce war because of what it compels us to do to our enemies, bombing their mothers in villages, starving their children by blockades, laughing over our coffee cups about every damnable thing we have been able to do to them. I renounce war for its consequences, for the lies it lives on and propagates, for the undying hatreds it arouses; for the dictatorships it puts in the place of democracy, for the starvation that stalks after it....We can have this monstrous thing or we can have Christ, but we cannot have both. O my country, stay out of war!

--HARRY EMERSON FOSDICK, "The Unknown Soldier"

Friday November 12

Former Student Killed In Accident

James Duprey, former N. T. A. C. student was killed in an automobile accident near Falfurrius. Funeral services were conducted at Palestine Thursday.

Dr. Duprey attended A. & M. where he graduated after he finished there. He was working in Falfurrius at the time of the accident.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday November 12 Services Held For Mrs. Eva Dorset

Funeral services for **Mrs. Eva M. Dorsett**, 81, resident of the Masonic Home for a number of years, were held Tuesday at the Masonic Home Chapel. Moore Funeral Home was in charge of arrangements.

Mrs. Dorset died Sunday night after a short illness. Burial was in Iowa.

Friday November 12 J. M. Back Dies At Home

J. M. Black, 76, retired hardware and stockman, and a native of Tarrant County, died at 2:45 p.m. Wednesday at his home in Mansfield, where he had lived for 41 years.

Mr. Back, who had been in poor health for two years, was active in civic matters,

Survivors are his widow; two sons, C. A. and C. V. Back, both of Mansfield; a daughter, Mrs. C. C. Morrow, Dallas; six grandchildren and one great grandchild.

Funeral services were conducted at 3 p.m. Thursday by Rev. J. M. Price of Fort Worth and Rev. A. K. Morney at the Mansfield Baptist Church. The Mansfield Masonic Lodge had charge of the services at the grave in the Mansfield Cemetery. Mr. Black was well known in Arlington.

Friday November 12 Altman Attends Sister's Funeral

Mayor Altman left Thursday morning for Lorraine, Texas to attend the funeral of his sister, **Mrs. C. M. Thompson**, who died Wednesday night. He expects to return to Arlington Saturday.

Mrs. Thompson's death was rather unexpected, the Mayor said. While she had been ill some time, she had been showing improvement recently and was thought on the way to recovery.

Friday November 12 Sixteen Families May Lose Rural Delivery Service

Unless needed improvements are made on the road north of Webb from Bloomer's Corner to the Charlie Green place 16 families are threatened with loss of rural mail delivery service, it was said Wednesday by Clark Brower, carrier on the route.

In rainy weather, the road is practically impassable, said Brower. In making the route Wednesday it was necessary for Brower to secure aid of a tractor in pulling his car out of the mud at one place on the road, and a few minutes later he had to get the use of a team.

It was pointed out by Brower that this road is in one of the richest agricultural sections of the county, and loss of the rural route on this road would cause great inconvenience to the 16 families served.

Friday November 12 Mrs. Cairns' Father Killed By Auto

Mrs. Jess Cairns' father, **R. R. Bryant**, 83, was struck and killed by an automobile at Mansfield, Saturday afternoon as he was crossing Main Street at the traffic signal.

H. L. Chrisman, 24, of Britton, was held on charges of murder with an automobile and driving while drunk. Chrisman admitted that he had drunk three bottles of beer and some whiskey, that afternoon.

Mr. Bryant was thrown against the windshield of the car. He died of head injury. He had lived in Mansfield only a short time. His survivors are his widow; a daughter, Mrs. Jess Cairns, residing near Arlington, and a son, A. L. Bryant of Anton.

Friday November 12 SUBLETT Annie Leath

The entire community was cast into a gloom of sadness Saturday evening when they received word of the death of **Mr. R. R. Bryant**. Mr. Bryant was crossing the street in Mansfield and was hit by H. L. Chrisman of Britton. Mr. Chrisman is held in the Tarrant County jail in connection with the death of Mr. Bryant and also charged with driving while drunk.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

The funeral service was conducted at the Rehobeth Baptist church Sunday evening at two o'clock, with Rev. B. R. Rhodes, officiating, assisted by Rev. J. A. Blue. The Rehobeth Baptist church members had charge of the song service. Mr. Bryant was eighty-three years old. He had lived in ??? community until this summer when he and his wife moved to Mansfield.

He was a member of a Methodist church, and was a very devoted Christian. While living in this community he attended the Rehobeth Baptist church and was a powerful inspiration to everyone.

Mr. Bryant is survived by his wife, two daughters and two sons. Only one of the children lived here and that is a daughter, Mrs. Jess Cairns of this community. We extend our sympathy to these loved ones. *(above reconstructed from fragmented source)*

Friday November 12

Mr. and Mrs. Mike Thompson and Miss Jewell Vaughn attended the funeral of **Tom Hamilton** Thursday of last week at Grandbury. Mr. Hamilton was an uncle of Mrs. Thompson and Miss Vaughn.

Friday November 19 George T. Hiett Dies At Wellington

News has been received in Arlington of the death at 2 p.m. Wednesday at Wellington, Texas of **George T. Hiett**, former resident of Arlington. Death was caused by pneumonia. Funeral services were held at 10 a.m. Thursday at Wellington.

He is survived by three brothers and one sister. They are G. H. Hiett, and Mrs. Ben Thomas of Arlington, Oliver Hiett, Dallas, and Lindy Hiett, Jacksboro.

Mr. Hiett's sister and brothers were at Wellington at the time of his death. G. H. Hiett and Mrs. Thomas left here Saturday for Wellington as their brother's condition became critical.

Friday November 19 Mrs. Doherty's Nephew Dies In Waco

Mr. and Mrs. J. W. Doherty were called to Waco to attend the funeral of Mrs. Doherty's nephew, **Jack Gourley**.

Mr. Gourley was in the marine during the **World War** and he was the son-in-law of Mr. and Mrs. W. H. Pool of Waco.

Friday November 19 Mrs. Belizner's Uncle Dies

Mrs. Fred Belizner's uncle, **Joe _____erson** [*unreadable*], 70 [79 ?] died at Duncan, Oklahoma Saturday morning. Mrs. Belizner was unable to attend the funeral due to the illness of her baby.

Friday November 19 Mrs. J. L. Vaught Dies In Alabama

Mrs. J. L. Vaught, 81, mother of Alec and John F. Vaught, died Thursday of last week at the home of her daughter, Mrs. W. S. Cowan in Sheffield, Alabama. Services were held Saturday at Stephen, Alabama.

Other survivors are a son, James L. Vaught of Atlanta, Georgia and nine grandchildren.

Mr. and Mrs. Alex Vaught and Mr. and Mrs. John F. Vaught and son, Morgan, attended the funeral. They returned yesterday.

Friday November 19 Mrs. Gillespie Is Buried In Denton

Funeral services for **Mrs. J. G. Gillespie**, former resident of Denton, who died Friday evening, Nov. 5, in Arlington, were held Sunday at 2 p.m. in the First Baptist Church, conducted by the pastor, Dr. J. Frank Weedon, and Dr. W. T. Rouse. Dr. Weedon offered prayer and gave a biography sketch. Dr. Rouse read 3 passages of scripture requested by relatives as Mrs. Gillespie's favorites.

Burial was in the I. O. O. F. Cemetery and pallbearers were Lee Poole, R. A. Sledge, J. A. Welch, J. W. Gray. J. E. McCrary and R. L. Barnes all of Ft. Worth.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Mrs. Gillespie was the widow of **J. G. Gillespie** who died in 1922 when the family was living here. She was born in Georgia, Jan. 16, 1859 and had lived in Texas 65 years. Before her marriage she was **Miss Ida Monia Echols**. She had been an active member of the Baptist Church since young womanhood.

Mrs. Gillespie is survived by seven children, Mrs. L. T. Millican and Mrs. W. A. Wilcoxon of Denton; Mrs. W. R. Croyle, Whittier, Calif.; Mrs. D. J. Wilhelm, Lubbock and Mrs. B. O. Lange of Arlington with whom she was making her home; V. E. Gillespie, Arcadia, La. and A. J. Gillespie, Seguin, all of whom except the last were here for the services. She is also survived by 19 grandchildren and 8 great grandchildren.

--Record Chronicle, Denton.

Friday November 19 PANTEGO NEWS Mrs. S. P. Sebastain

Our community was saddened by the passing of Leo Jones' brother, **Elwood M. Jones** of Kansas City, Mo. He passed away Nov. 16, in a hospital where he had undergone a sinus operation. He is survived by his wife, two sons, three brothers and two sisters. The funeral was held from his home Thursday afternoon. Mr. Leo Jones arrived home Sunday morning. We extend our sympathy to the bereaved family.

Friday November 19 Former Resident Is Seriously Ill

Stricken suddenly, **Mrs. W. J. Dillon**, former resident of Arlington and well known here, is at the point of death in Wichita Falls. Word was received Monday by Mrs. ? R. Milton of Mrs. Dillon's serious condition.

She was at the home of her daughter, Mrs. Earl Lewis, 1670 ???iath Street, Wichita Falls when stricken. Her serious condition is attributed to a blood clot on the brain.
(reconstructed from fragmented report)

Friday November 26 Bess Newell's Sister Dies In California

Mrs. Homer Layton, youngest sister of Miss Bess Newell, died recently in Hollywood, California. She had been ill for some time since she was in an automobile accident. Mrs. Layton had never lived in Arlington, but she had visited here a number of times.

She is survived by three sisters, Miss Newell, Mrs. E. J. Heath of Hollywood and Mrs. Mittie B. Hunt of Hollywood and two brothers, Preston Newell of Dallas and George Newell of Colorado.

Friday November 26 Mrs. Madden Is Buried In Rose Hill Cemetery

Services for **Mrs. R. W. Madden**, 54, who died Sunday were held at 2 p.m. Tuesday at the Gause-Ware Funeral Chapel in Ft. Worth. Burial was in Rose Hill Cemetery.

The Maddens had only recently moved to Arlington from Fort Worth and completed a home about two miles South of Arlington. Mrs. Madden was ill three days.

Survivors are her husband and son C. E. Madden, both of Arlington; two sisters, Mrs. J. H. Brumley and Mrs. Ella Monroe both of Memphis, TX; three brothers, N. E. Burk, Memphis, Rev John Burk of Ballinger and Will T. Burk of Seminole, Texas.

Friday November 26 Mrs. Milton's Father, W. W. Queen, Dies

Funeral services for **W. W. Queen**, 93, who died at the home of his daughter, Mrs. W. R. Milton Tuesday night were held at Goldwithe at the Methodist Church at 3:30 p.m. Wednesday.

Mr. Queen was a retired stockman and real estate man and had lived in Texas for 65 years. He was also a **Confederate veteran**.

Survivors are his four sons; E. P. Queen, Sunnydale, Calif., A. B. and H. W. Queen, Brownwood, and Dr. E. N. Queen, Fort Smith, Arkansas, three daughters, Mrs. W. R. Milton, Mrs. John A. Pruett, Arp and 16 grandchildren and two great-grandchildren.

The body was taken by Moore Funeral Home Wednesday to Goldwithe. Burial was in

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

the Odd Fellows Cemetery. Pallbearers were M. Fallon, Jim Cochran, Luther Rudd, Owen Yarborough, Wilburn Fairman and Will Marshall, all of Goldwaithe.

Friday November 26

Mrs. Booth's Brother Dies

Mrs. John Boothe went to Marshall Saturday to be with her brother, **Mr. Hubbard McCarty**, who has been ill for a number of months and had grown worse recently. He died Saturday afternoon at 5 o'clock. Mrs. Boothe remained in Marshall a few days to visit with old friends and relatives as that is her childhood home.

Friday November 26

Mr. and Mrs. E. D. **Britton** left Monday to attend the funeral of Mr. Britton's father at Denison, who died Sunday.

Friday November 26

Mr. and Mrs. Alex Vaught returned from Alabama last Thursday where they had attended the funeral of Mr. Vaught's mother. Mr. and Mrs. John Vaught will remain for a months visit with Mr. and Mrs. W. S. Cowan, a sister of the Vaughts. (**Mrs. J. L. Vaught**)

Friday December 3

CARD OF THANKS

We want to express our appreciation for the kind help during the recent illness of our father and for the beautiful floral offerings. [**W. W. Queen**]

Mrs. W. R. Milton, Mrs. B. F. Geeslin, E. P. Queen, Mrs. J. A. Pruitt, A. B. Queen, Dr. H. W. Queen and Dr. E. N. Queen.

Friday December 3

Granddaughter's Illness Cause Of Suicide Here

Acute worry over the serious illness of a granddaughter is believed to be the cause of **D. F. Wilkinson**, 75, taking his life here at 11:45 a.m. Sunday as his five year old grandson looked on.

Mr. Wilkerson, a resident here for 52 years, killed himself with a charge through the heart from a 12-gauge shot gun. He walked out of the house with the gun when word was received from St. Joseph's hospital at Fort Worth that his granddaughter, Wilma Brannon, 22, was not expected to live.

His grandson, Zack, asked him what he was going to do.

"Something awful," he replied. He asked the boy to go back into the house. When the boy refused he pointed the gun at his heart and fired it with use of a ramrod.

Miss Brannon is afflicted with an unusual disease that attacks the spleen causing hemorrhages and anemia. Her local physician said the disease is almost always fatal, but requires about 20 years to bring death. The disease took her twin brother at an early age. She was taken to the hospital Wednesday of last week.

Survivors are a son, Pete Wilkinson, Fort Worth; two daughters, Mrs. Mollie Pillow, Dublin and Mrs. John Brannon; two brothers, E. F. and Gill Wilkinson, 16 grandchildren and four great-grandchildren.

Funeral services were held at 4 p.m. Monday at the Moore Funeral Home with Rev. N. L. Keith, pastor of the Christian Church conducting the services.

Pallbearers were Punch Wright, Jim Wright, Tom Ditto, Jim Tomlin, Bill Vernon and Mr. Grady of Handley.

Friday December 3

J. W. Litton Dies; Pioneer Citizen

John Wesley Litton, 91, pioneer Arlington citizen, died at his home here last Friday night. Funeral services were held at 2 p. m. Sunday at the Luttrell Funeral Chapel with Rev. John Peterson, Rev. R. C. Campbell and Rev. Keith officiating.

Mr. Litton is survived by his widow, one daughter, Miss Nona Litton of Emporia, Kan., three sons, Herbert and Ed of Los Angeles and Fred of Lubbock; two grandsons, Fred Jr., and

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

James of Lubbock.

Fred Litton, Fred, Jr., and Miss Nona Litton were with their father during his last illness. Mrs. Fred Litton and her brother, Mr. Baron of Plano attended the funeral.

Pallbearers were Joe Crawley, Mike Ditto Sr., Royce Christopher, Charlie Rose and W. J. Pulley.

Friday December 3 Fred Adkins Dies At Dallas After Extended Illness

Funeral services were held at 3 p.m. Sunday at the Arlington Baptist Church for **Fred Adkins**, 35, who died early last Saturday morning at a Dallas Hospital after an extended illness. Rev. K. T. Melugin and Rev. S. M. Bennett conducted the services.

Mr. Adkins is survived by his wife, his mother, Mrs. T. H. Adkins; two brothers, LeRoy and Thomas and one sister, Mrs. Douglas Fimrell, Denver, Colorado.

He had been associated in the brokerage business with his father, the late T. H. Adkins, in Ft. Worth and Brownsville. He was a member of the Baptist Tabernacle Church at Ft. Worth.

Pallbearers were D. D. Gathings, W. H. Bowen, Chester Ditto, Alfred Brown, Charles Bucher and Alwin McCombs. Honorary pallbearers were his business associates in Fort Worth and Brownsville. Burial was at Arlington cemetery with Luttrell Funeral Home in charge of arrangements.

Friday December 3 Mrs. C. C. Mason's Father Dies

Mrs. C. C. Mason's father, **Fayette Tankersley**, 78, Iron County ranchman and banker, died in a Temple hospital Monday afternoon. The body was taken to San Angelo for the burial.

Mr. Tankersley lived 73 years in this section of West Texas and was the son of Mr. and Mrs. R. F. Tankersley. **His father was a frontier guard and the first white man to make his home in the land drained by the Conchos.**

Mr. Tankersley was a chairman of the Board of Directors of the First National Bank of Mertzon and a director of the West Texas Wool and Mohair Association of Mertzon and of the Central National Bank of San Angelo.

Friday December 3 C. S. Miller's Sister Dies

C. S. Miller's sister, **Mrs. Armina Phillips**, 68, resident of Ft. Worth for 47 years, died at 10 a.m., Thanksgiving at her home, 2440 Travis Avenue.

She is survived by her husband, S. J. Phillips; a brother, C. S. Miller, Arlington; a granddaughter, Miss Elizabeth Morgan, Fort Worth; seven nieces and a nephew.

Funeral services were conducted at 10 a.m. Friday by Rev. C. E. Matthews, at the Travis Avenue Baptist Church. Burial was in Rehobeth Cemetery. Mrs. Phillips was well known in Arlington.

Friday December 3 Mrs. Doherty's Sister Dies

Mrs. J. J. Lumus, 62, died at her home in Shamrock, November 23, after several months illness. She is survived by her husband, two sons, three daughters and four grandchildren.

Mrs. Lumus was formerly Miss Jessie Pool and was a daughter of a pioneer settler near Webb. There were a number of relatives from Arlington and Dallas County who attended the funeral in Shamrock, including her sister, Mrs. J. W. Doherty.

Friday December 3 AGAINST BIBLE IN PUBLIC SCHOOLS

There is at least one church group which believes the Bible should not be taught in the public schools.

A resolution to this effect has been adopted by the San Antonio Baptist Pastors Conference.

Teaching the Bible, according to these ministers, is the function of the church; and to

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

teach it in the school violates the American tradition for separation of church and state.

Moreover, proper safeguards cannot be exercised in the selection of the teachers for this work when the Bible is made into a public school textbook, the ministers resolved.

“No teacher can teach the Bible in a public school class without in some measure giving it his interpretation can possibly harmonize with the theories and beliefs of all the patrons of the public schools. Not until we accept the Russian dictum that the child belongs to the state can the state presume to interpret the Bible for that child.”

Friday December 3 PANTEGO NEWS Mrs. C. P. Sebastian

W. Roy Breg of Washington, D. C. passed through Arlington Sunday night enroute to Dallas to attend the funeral of his **mother**, who passed away Saturday morning. Mr. Breg stopped only a short time at the home of his father-in-law, A. S. Henry. Mr. and Mrs. Breg, Roy Jr., and Frances spend some part of every summer at Mr. Henry's home, and our community joins with other friends in sincerest sympathy in their bereavement.

Friday December 3 SUBLETT Annie Leath

The people of this community were saddened to hear of the death of **Mrs. Phillips** of Fort Worth but is a former resident of this community. The funeral service was conducted at the Travis Avenue Baptist church in Ft. Worth with Rev. C. E. Matthews in charge. The burial was in the Rehobeth cemetery. She is survived by her husband and one granddaughter of Fort Worth, and one brother, Mr. Charlie Miller of Arlington. Everyone extends their sympathy to these loved ones.

Friday December 10 G. M. HART'S SISTER DIES

G. M. Hart's sister, **Mrs. Jurettie Carpenter**, age 68, a resident of Ft. Worth for 26 years, died at her residence, 3050 Lula Street, at 1:40 p.m. Saturday. Survivors are two sons, two daughters, four brothers, including G. M. Hart of Arlington.

Funeral services were held at 10 a.m. Monday at the Shannons Funeral Chapel with Rev. Ed Stewart officiating. Interment was at the Mount Olivet Cemetery.

Friday December 10 Former Arlington Resident Dies

Mrs. J. H. Jenkins, former Arlington resident, died at her home in Lubbock Friday after a year's illness. Burial was in Dallas Sunday. She is survived by one daughter and four sons; Inez, Gladewater; Estes Jenkins, Gladewater; Harmon, Clovis, New Mexico; J. D., Lubbock and Hamilton, Henderson.

Mrs. Jenkins lived in Arlington six years and though she had not lived in Arlington for the past 18 years she was a frequent visitor here and had a large number of friends here.

Mrs. Will Milton and Hyden Johnson attended the funeral.

Friday December 10 Services For Jackson Stough Are Held Here

Funeral services for **Jackson Stough**, 25, who died Sunday at 1 a.m. in a Midland hospital from injuries received in an automobile accident, were conducted by Rev. Wm. Cole Monday at 3 p.m. at the Methodist Church.

Mrs. Hudson Tucker sang Jackson's favorite song "Footsteps of Jesus." The Standard Bearer's class of which his mother is a member sang two selections. Rev. Cole introduced Howard Stoker who spoke about Jackson's fine character and his interest in education, friends, and athletics.

Close friends who were pallbearers were: Walter Nobles, Ralph Trinkle, Fred Luttrell, James Beall, Fort Worth, Raymond Finn, Fort Worth, and C. D. Bateman, Fort Worth. Burial was in Parkdale Cemetery with Moore Funeral Home in charge.

Survivors are his parents, Mr. and Mrs. C. W. Stough and two sisters, Cleve and Mrs. C. L. Weatherford of Dallas.

The accident occurred between Odessa and Midland Thursday during a heavy fog when

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

the car he was driving crashed into the back of a truck. He was taken to a Midland Hospital and the Stough family went to Midland Friday.

Jackson was a graduate of Arlington High School and he attended N. T. A. C. For the past 4½ years he had been in the employ of Armour and Co. He soon became a salesman and as a member of the West Texas group assisted them in winning the sales contest for the Ft. Worth plant. At the time of the accident he was traveling for the company out of Midland.

He was born in Blooming Grove, Texas and came with his parents to Arlington when he was 9 years old. At the age of six he joined the Methodist Church at Dawson and when the family moved to Arlington he was the first member to find the church and attend. The Sunday before the accident he attended services at Midland.

Jackson was able to fulfill the ambitions of which any youth dreams. He had a good education and attended college, he loved athletics and practiced good sportsmanship, he had many friends, and he was successful in business. During his youthful life he had accomplished more than many accomplish during a lifetime.

Friday December 17 Leslie Johnston, Former Resident Dies In Louisiana

Funeral services for **Leslie S. Johnston**, 47, former Arlington resident who died at his home in Lake Charles, La. Monday night, were held at Moore Funeral Home Chapel at 10 a.m. Thursday morning with Dr. S. M. Bennett, assisted by Rev. J. H. Patterson, officiating.

Burial was in Arlington cemetery. Pallbearers were Joe Thannisch, Jim Ditto, Dan Kiber, Cranford Dalby, L. S. Morgan and Bob Binney.

He is survived by his wife, Betty, and two sisters, Miss Jessie Johnston of Chicago and Mrs. Ethel Harway of Chicago.

Mr. Johnston was reared in Chicago and about 12 years ago he married Miss Betty Lampe of Arlington. Mr. Johnston who was a **World War veteran** moved to Louisiana about six years ago where he was service manager for the motor transportation for the Pure Oil Co.

He came home from work Monday, apparently well, ate as usual, and a little later he said there was a hurting in his chest. The Doctor was called and he walked to the bed and fell where he died.

Friday December 17 Rites Held For Tom Browning Accident Victim

Tom Browning died Saturday morning shortly after midnight of injuries received when he was struck by an automobile as he crossed the highway near Death Crossing early Thursday night of last week. The death of Mr. Browning left his 13 year old son parentless.

Little Charles' mother (**Mrs. Tom Browning**) was burned to death March 28, 1935, after her car collided with another at Forest Park Boulevard and West Vickery. The car overturned five times after the collision and burst into flames and a passerby tried to extricate Mrs. Browning as she screamed for help, but was driven back by the flames. She was alone.

The driver of the car which hit Mr. Browning, W. M. Pickett of Dallas, in reporting to Deputy Datson Friday said he was driving in the outside lane and that another car was going around him. "Just as the back of the other car got even with my front bumper a man jumped from in front of it and right into my path. He was only 15 or 20 feet away when I saw him," Mr. Pickett stated.

Fred Browning, brother of the victim, said that his brother's car had run out of gasoline on a road leading off of the pike and that he was walking toward a filling station when the accident occurred, and was crossing the highway from south to the north.

Browning, Arlington plumber, and a resident here for two years, died at the Bobo Hospital at 12:15 Friday morning.

He is survived by a son, Charles, his father, C. J. Browning, Fort Worth, and one brother, Fred Browning.

Funeral services were held at 10:30 a.m. Saturday at the Robertson-Mueller-Harper Funeral Temple with Rev. L. D. Anderson of Fort Worth officiating. Interment was in the Rose Hill Burial Park.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday December 17 JOHN SUBLETT DIES

John H. Sublett, who has been ill for the past three weeks, died Sunday morning in a Denton Hospital.

Mr. Sublett is well known here being born nine miles south of Arlington. He has many relatives and friends in and near Arlington.

Friday December 17 Son Of Arlington Founder Dies

Funeral services for **Allen E. Robinson** who died Dec. 6 were conducted Dec. 6 at Richmond, Tex. Mr. Robinson was the son of Allen Robinson who was one of the founders of Arlington.

He was the Grandson of Randol Robinson who settled at old Johnson Station in 1854. The family lived here for 43 years. Mr. Robinson had lived here for 43 years. Mr. Robinson had lived for a few years in Holly Bluff, Miss.

He is survived by the wife, Norma, one daughter, one son and a sister.

Friday December 17 TOMMIE WATSON DIES AT BRITTON

Tommie Watson, 37, of Britton died at 7 p.m. Friday in a Fort Worth Hospital after an illness of six weeks.

Watson, a farmer, was born near Mansfield, and is well known in Arlington, having relatives and friends living here.

Survivors are two brothers, Sam Watson, Britton, and George Watson, Webb, and two sisters, Mrs. May Hoover, Brownsville and Mrs. Herman Love, Arlington.

Funeral services were conducted at 3 p.m. Saturday at the Britton Methodist Church. Burial was in Mansfield Cemetery. A number of Arlington people attended.

Friday December 17 GRACE CHAPEL Elizabeth Thomas

Mrs. Gus Ash of this community died suddenly of a heart attack Saturday night. The funeral service was held in Grapevine Monday afternoon. Rev. Ross G. Smith, pastor of Eules Methodist church, officiated. Burial was in Grapevine cemetery.

Friday December 17 Modern Convenience Fused With Old In Log Cabin House

Mrs. Lyman Davenport of Lakeview, Texas is spending this week with her parents, Mr. and Mrs. J. B. Watson and having electric lights put in their home for their Christmas present.

The tying up of the modern convenience of 1937 with the primitive construction of 1855 when a log house was built on the property, brought up the tale of adventure connected with the purchase of this property by J. A. Watson.

'Twas back in the Civil War days that Jim Watson and a few others had been detailed to bury a comrade. Mr. Watson's mount that he had ridden from his home on entering the war had died, and a planter in a section where they had been camped for several months gave him a mule so that he could remain in the calvary.

He mounted his mule and rode to a neighbors and borrowed a shovel with which to dig the grave. He was returning to the site selected for the burial when suddenly Yankees sprang up from everywhere. The skirmish took place in a wooded section and he saw a beautiful horse with saddle and bridle with the reins dragging on the ground coming toward him. The horses feet kept catching in the reins making it easy for Watson to catch the horse. He dropped the shovel and quickly changed mounts and was back with his men in a short time.

He later sold his horse to his captain for \$300 and another horse. He sent the money back to his father, the late P. A. Watson, who bought the farm with the log house on it and the well that has never failed throughout the years.

To this house J. A. Watson took his bride in about 1868 and here J. B. Watson was born. The old house has been the scene of happy wedding fiests, among them being that of J. B. and his bride.

Many happy neighborhood parties have taken place here and today it stands as one of

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

the oldest landmarks of the county.

Friday December 24 Services Held For T. H. Jones

Funeral services for **T. H. Jones** who died at his home on the Edderville Road were held at 2 p.m. Monday at the Moore Funeral Chapel with Rev. Lawhon of the Isham Chapel Methodist Church officiating.

Mr. Jones had been ill 18 months. He was an employee of Barton Lumber Company. Survivors are his wife; one son, R. B. Jones, Ft. Worth; two sisters, Mrs. Lawless Morris, Abilene; Mrs. Emma Isham, Hover, Oklahoma; one brother, J. D. Jones, Fort Worth and two grandchildren.

Pallbearers were Chester Jones, R. O. Jones, L. M. Gard, L. A. Gardner, Alfred Finley and George Finley.

Friday December 24 SERVICES ARE HELD FOR WILMOTH BRANNON

Funeral services for **Wilmoth Brannon**, 23, who died Monday at midnight at the home of his parents. Mr. and Mrs. John Brannon, were held Tuesday afternoon at the Moore Funeral Chapel with Rev. Patrick Henry Sr., of Fort Worth, Rev. Patrick Henry, Jr., of Dallas and Rev. N. L. Keith of the Arlington Christian Church officiating.

Mr. Brannon had been ill a year. He is survived by his parents; two sisters, Miss Winona Brannon and Miss Marjorie Brannon; one brother, Zack Brannon and his grandmother, Mrs. J. A. Brannon, of Fort Worth. Burial was in the Arlington Cemetery.

Friday December 24 J. E. Martin Of John T. White Community Dies

Funeral services for **J. E. Martin**, 70, resident of the John T. White community for the past three years were conducted at the Handley Church Monday at 3 p.m. with Rev. James Morgan officiating.

Survivors are his wife; one son, Harry Martin of Los Angeles; two daughters, Mrs. W. E. Jones of Neosho, Mo., and Jennie Mae Martin of Handley and one sister, Mrs. Polly Joiner of Fort Worth.

Mr. Martin was a retired grocery merchant and he had been ill only a week when he died Sunday afternoon. Pallbearers were C. A. Johnson, Herman Morgan, C. C. Redcliff, P. L. Thomas, Phil Rainey and Wayne Smith. Burial was in Johnson Station Cemetery with Moore Funeral Home in charge.

Friday December 24 Eberly Trial Set For January 3 In Fort Worth Court

Date for the trial of Kenneth Eberly, charged with Noel Cowden in the **Roy Tipton** slaying, has been set for Monday, January 3, it was announced this week.

As Eberly has now become 18 he will go to trial in criminal district court instead of juvenile court. Cowden is now in the State Hospital for the Insane at Wichita Falls.

Friday December 31 SERVICES ARE HELD FOR T. J. RAYBURN

Services for **T. J. Rayburn**, 88, of the Masonic Lodge who died Sunday morning were held at 10 o'clock at the Moore Funeral Chapel Monday morning with Rev. McCloud of Venus officiating. Burial was in the Gibson Cemetery.

He is survived by two sons H. J. Rayburn and Will Rayburn of Cleburn.

Friday December 31 Services Held For Harry Braden

Funeral services were held at 10 o'clock Wednesday morning at the Masonic Home for **Harry Braden** who died Tuesday after a short illness. The Rev. R. A. Walker officiated and burial was in the Masonic Cemetery.

Mr. Braden was born August 28, 1860. He came to the home in 1930 from the El Paso Lodge 130. The only surviving relative is a brother in San Antonio. Moore Funeral Home was in charge of arrangements.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday December 31

SERVICES HELD FOR T. B. NORWOOD AT METHODIST CHURCH

Funeral services were held at 10 o'clock Tuesday morning at the Methodist Church for **T. B. Norwood**, retired business man, who died of a heart attack Sunday night at his home after a few hours illness.

Rev. W. E. Cole officiated and burial was in Rose Hill Cemetery. Pallbearers were O. L. Killian, R. H. Alexander, F. T. Shanks, E. B. Foster, Homer Slaughter and C. M. Howard.

Survivors are his wife; two daughters, Miss Bess Norwood and Miss Lillian Norwood; a son, Rev. Marvin B. Norwood of Littlefield; four sisters, Mrs. Emma Ground, Roseberg, Ore.; Mrs. Tran Kolb, Durante, Okla.; Miss Burta Norwood, Durante, Okla., and Miss Nell Norwood, Denison; one brother, R. L. Norwood, Drumwright, Okla.; one half brother, F. A. Arnold, Anson, Texas, and two grandchildren. Moore Funeral Home was in charge of arrangements.

Mr. Norwood was born in Dangerfield, Texas, and would have been 69 years old January 31. He was the son of a minister of the North Texas Conference.

On Nov. 23, 1895, he was married to Miss Sada C. Morriss at Burton, Texas. He had lived in Arlington since 1923 and until recently he operated a feed store. He was a very active member of the Methodist Church and had been a steward in it for a number of years.

Relatives here for the funeral were his sisters, Mrs. Tran Kolb and Miss Burta Norwood of Durante, Oklahoma, and Miss Nell Norwood of Denison; his niece, Mr. and Mrs. James Zant and two daughters of Stillwater, Okla.; his brother, Frank Arnold and daughter, Mrs. Willie Bender of Anson; Mrs. Norwood's brother, J. R. Morriss of Fayetteville, Ark.; Mrs. Norwood's sister and husband, Mr. and Mrs. E. F. Gossett of Houston; her sister, Mrs. Ross R. Foster and sons Ross of Fort Worth and Morriss of Shreveport; her sister, Mr. and Mrs. T. K. Murray and her nephew, Mr. and Mrs. James K. Murray of Ft. Worth; and his son Rev. Marvin B. Norwood, Littlefield, Texas.

Friday December 31 Mrs. E. B. Huitt Dies At Mansfield

Funeral services for **Mrs. E. B. Huitt**, 85, pioneer resident of Mansfield were held at the Methodist Church at 2:30 p.m. Sunday.

Mrs. Huitt died Friday at her home. A Texan since childhood, when she came to this state from Illinois, she had lived in Mansfield for 60 years. Her husband who has been dead for several years, formerly was the Justice of Peace of Mansfield.

Rev. H. N. Curry officiated and burial was in the Mansfield Cemetery.

Mrs. Huitt is survived by two sons, two step-daughters, one brother and one sister. Mrs. Huitt was well known in Arlington.

Friday December 31 SERVICES ARE HELD FOR BEN F. DAVIS

Benjamin Franklin Davis, 62, died at his residence here in Arlington early Saturday afternoon. He was a retired farmer and lived in Tarrant County for 30 years.

Survived by his widow and two sons, Merrill and Emmett of Arlington; two brothers William of Eufala, Oklahoma, Albert of South America. Services were held at 7 p.m. Sunday at the Arlington Church of Christ with Rev. Geo. Stephenson officiating. Burial was in the Rehobeth Cemetery.

Pallbearers were Harve Swaim, W. A. Bruner, Tom Collins, Arthur Volins, Olie Whitley, O. D. Bohannon. Luttrell Funeral Home was in charge of the arrangements.

Friday December 31 CARD OF THANKS

We wish to express our appreciation for the kindness shown us during the illness and death of our beloved husband and father. *[Benjamin Franklin Davis]*

Mrs. B. F. Davis and Family.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday December 31 Mrs. Laura Gandy Dies At OES Home

Services were held Tuesday afternoon at the Eastern Star Home at 2 p.m. for **Mrs. Laura Gandy**, 84, who died Monday morning. The Rev. John Patterson of the Presbyterian Church officiated. Mrs. Gandy had been ill for some time and she had a stroke last week.

Mrs. Gandy was born in Mason, Ohio, and had lived in Texas 27 years. She was a member of the Arkansas Post Chapter 162 of Eastern Star. She is survived by three daughters and two sons.

Miss Cora Posey and Mrs. Strohl sang a duet and Miss Ina Mae Posey sang a solo. Burial was in the Masonic Cemetery with Moore Funeral Home in charge.

Friday December 31 T. B. BRYSON, 79 OF MASONIC HOME DIES

Funeral services were held last Friday at Liberty Hill, Texas, for **T. B. Bryson**, 79, who died Thursday at 6 p.m. at the Masonic Home.

He is survived by one son, T. A. Bryson of Austin. He had been living at the Masonic Home here for the past two years. He was a member of the Liberty Hill Masonic Lodge. Moore Funeral Home was in charge of arrangements.

Friday December 31 Mother Of Local Citizen Succumbs At Pawnee, Okla.

Last rites for **Mrs. E. P. Cunningham**, mother of A. D. Cunningham of Arlington, were held at 3 p.m. Monday at the Methodist Church at Pawnee, Okla. She died Christmas Day at Pawnee.

Mrs. Cunningham had been in failing health for the past two or three years. She visited her son here in October 1935. While here she fell and sustained injuries that are believed to have been a contributing factor in causing her decline in health.

Besides her son here Mrs. Cunningham is survived by two daughters, Mrs. Ralph Millard of Pawnee and Mrs. Charles Nelson of Pittsburgh, Kansas.

Friday December 31 J. B. Collins Has Paralysis Attack; Condition Serious

Stricken Sunday morning with an attack of paralysis, J. B. Collins is reported in a very critical condition at his home on 300 South Oak. He had a similar attack several years ago.

Mr. Collins has been a long time resident of Arlington. He is a brother of Dr. J. D. Collins and a cousin of Benton Collins, city secretary.

A sister, Mrs. Kate Alexander of Megargel, Texas, is at the bedside.

Mr. Collins farmed near Arlington for a number of years.

Friday December 31 Services Held At Eules For Mrs. Ruth Harper, 67

Funeral services were held at 2 p.m. Wednesday for **Mrs. Ruth Harper**, 67, of Eules who died Tuesday. Rev. John Duckett officiated at the Eules Methodist Church. Luttrell Funeral Home was in charge of arrangements.

Mrs. Harper had been a resident of Tarrant County for 26 years and an active church worker all of her life. She is survived by her husband, F. E. Harper, one granddaughter, Mrs. William Frazier, both of Eules; a brother, Jim Thomas, Wills Point.

Pallbearers were Bob Duckett, Vernon Anderson, William Frazier, Emmett Duckett, Bill Fuller. Burial was in Calloway Cemetery at Eules.

Friday December 31 PANTEGO NEWS Mrs. C. P. Sebastian

Pantego community extend their heartfelt sympathy to the family of **Mr. T. B. Norwood**. Mr. Norwood passed away Sunday night at his home after a short illness.

We extend our sympathy to Mr. and Mrs. W. B. Shelton in the loss of his nephew, who was killed in an automobile accident. He was buried in Dallas Christmas afternoon.

THE ARLINGTON JOURNAL, Arlington, Texas. 1937

Friday December 31 Mortician Arrives Too Soon; Patient Refuses Interment

Monday was a sad day for J. M. Houston when he went out to the barn and found his six gallon milch cow dead. With heavy heart he phoned a Fort Worth animal mortician to come on over as he had some potential glue for them.

Later the cow hearse arrived and Houston was picked up down town to show them where lay the corpse. Arriving at the shed where the deceased was supposedly sleeping her last sleep, the truck bogged down. After much difficulty the truck was gotten out of the mud, and lowering the wench they went in to pick up the corpse.

Imagine Houston's embarrassment when the undertaker declared that the animal was still alive and that they didn't take live cows. Dr. J. M. Gregory was called and after a shot the dead cow stood up.

The Fort Worthians are minus some glue, but Houston is still getting six gallons of milk daily.