

Gov W R Merriam Capitol

THE APPEAL.

VOL. IV: NO. 42.

ST. PAUL, MINNEAPOLIS AND CHICAGO, SATURDAY, MARCH 16, 1889.

\$2.00 PER YEAR.

CHICAGO.

Doings of the Past Week in all Parts of the Great Metropolis of the West.

The APPEAL'S News Budget.

Buy. Your Groceries.

At Biety's 461 State. A fine dress shirt, White's select stock, 6 for \$8.50.

You must read THE APPEAL to be well informed about Chicago affairs.

Mrs. G. W. Trice is lying very ill at her residence, 217 W. Polk street.

Hon. George Eaton, returned from Washington last Friday evening.

Mr. A. D. Stevens returned from Washington and Baltimore Saturday.

Mr. Henry Goins left last Monday with a party of tourists for California.

Mr. Robert Elam, of 444 State street, is suffering from a severe attack of pneumonia.

The seventeen Republican candidates whose terms expire are all candidates for re-election.

For latest styles in dressmaking call on Miss Lizzie Anderson, No. 497 State street, top flat.

Ladies, have your dressmaking done by Mrs. Pendergrast, No. 77 E. Harrison street, ground floor.

Mrs. Williams, of Rockford Ill., who has been visiting her daughter, Mrs. F. L. Coffey, will leave today for her home.

Married Sunday afternoon by Rev. J. H. Reynolds. Mr. Oscar Wagner and Miss Ida A. Bowers.

Married at Bethel parsonage March 5th by Rev. L. H. Reynolds. Mr. John Riggs and Miss Annie Reed.

Messrs. Pope and Smith, 121 Lake St. will clean and repair your clothing and make it as good as new. Give them a trial.

Whatever you do, don't fail to go to the entertainment by the Porters and Janitors Union at Central Hall Monday night.

Mr. J. Q. Adams, of THE APPEAL, was entertained at dinner Sunday by Mr. and Mrs. John Madison of 544 Morris street, Englewood.

Mrs. Matilda G. Wilson accompanied by Miss Clara V. Huggs has returned from Washington, D. C., and Virginia, delighted with the trip.

Chas. Landre, the newsdealer, 111 Harrison street has the new Masonic work, "Ecco Orienti" on sale. All master masons should have a copy.

Get your flour, feed, coal and wood from W. Harrison & Son, 2103 State street. They are Colored gentlemen and deserve your patronage.

Mr. George Oldham of Louisville, Ky., will arrive in the city on the 17th and will remain until he can take away one of our belles. Look out boys.

"Alas! Alas! the duke exclaims, "in my slender ankle I've got pains." "Don't fret," said ma, for whom he had sent, "I have some Salvation Oil."

Rev. and Mrs. J. M. Henderson, Mr. and Mrs. T. H. Lyles and Mr. F. D. Parker of St. Paul enroute home from the inauguration were in Chicago this week.

The Democrats are arranging their plans to run Carter Harrison against Mayor Roche but the chances are very much in favor of the latter carrying off the prize.

Three nice furnished rooms to rent for light housekeeping, terms very reasonable. Inquire at Delmonico Restaurant No. 1007 Wabash Avenue. L. W. Farrell.

A very pleasant meeting of the Home social circle took place Thursday at Mrs. Sadie White's 2976 Dearborn street. The charming hostess made all the ladies feel at home.

James W. Jackson the young man who shot himself with suicidal intent last week died at the County Hospital Monday. His remains will be shipped to his parents at Middleton, Pa.

Col. A. A. Jones, of Oskaloosa, Iowa, was in the city last Sunday enroute home from the inauguration he was accompanied by Mr. Thomas Allen, of Kirkville and Mr. Jeremiah Trueheart of Excelsior, Iowa.

Mr. Lewis B. Spencer and Miss Virginia Beckford were united in marriage by Rev. W. C. Trevan, on March 5. The happy couple are now housekeeping at No. 4740 Butterfield street, where they will be pleased to see their friends.

If you wish to buy a home be sure to see Wm. Frink at 544 Morris street, near Garfield Boulevard and Wright street. He has a number of fine cottages and sells them very reasonable on monthly payments or your own terms.

Mr. J. Dyson the "Jew drummer," who has been sojourning at the Palmer House for the past six weeks, and smashing the hearts of the susceptible young ladies of the South Side, packed his grip and returned to Washington yesterday.

WANTED—The address of Henry Jochen Smith; he was in Chicago two years ago, and at that time was a member of the Brick-layers' Union. He was married to a Miss Rebecca Brent, and his original home was Lexington, Ky. Important and valuable information for him. Address his sister, Mrs. J. T. Hudson, 1605 Jackson St., Louisville Ky.

The regular meeting of the Third Ward Republican Club was held in Arlington Hall last Saturday night and had an enthusiastic meeting. A. T. Hall, Jr., in behalf of a committee appointed by a meeting of Colored voters the previous evening, formulated the request of the Colored voters in the ward to be represented on the delegate tickets. He had been instructed to ask for four Colored delegates to the town convention and an equal number to the city convention, there being 733 registered Colored Republican voters in the ward. This was referred to a committee of nine appointed to select delegate tickets for the primaries. Brief addresses were delivered by Colonel Calkins, L. B. Dixon, Louis Hutt, Dr. J. H. Magee, Perry Hull and B. B. Longenecker. From these speeches it appears that the club is solid for Mayor Roche, South Town Assessor De Young and L. B. Dixon.

A SLAVE'S SECRET.

Concerning a Silver Mine in West Virginia Proves to be

A Big Bonanza.

Recently there has been a great deal of excitement at Moorfield, Hardy county, W. Va., over the publication of the fact that a company has been organized to open and work a silver mine, located by local tradition for fifty years past in "Middle Mountain," a few miles from the town. Ten years before the war John Gaiter, a slave owned by a small farmer near Moorfield, located the mine, and going to his master, told him he would show him where the mine was provided he would set him free. The master refused to do this, so the old man never told where the silver could be found. When the war set Gaiter free he moved with his family to Mount Pleasant, Pa.

He died some years ago, but before his death told his son Henry where to find the mine. He has been back several times and obtained silver from the mine and had it tested. It proved to be of the best quality, and Henry has various things which he says are made of this silver. For years people have searched for this silver mine, but have never been able to find it.

However a large tract of land on Middle Mountain was purchased by a body of gentlemen, composed of S. A. McMahon, H. T. Carr, and others. Some of the company have been in correspondence with Gaiter about the mine. Gaiter says the mine is on this land, and finally agreed to come and point it out for 25 per cent of the yield of the mine. Gaiter arrived last week, and work was begun at once to fix up the papers. Gaiter seems confident about the matter and that as soon as the papers are properly arranged he will carry out his part of the agreement.

Gaiter has a relative in Chicago in the person of Mr. C. R. Johnson, District Secretary of the Odd Fellows and head-waiter at the Southern Hotel, and he has used his utmost endeavors to get Johnson to purchase the land on which the mine is situated; but Johnson gave so little credence to the tradition that he would not invest the few hundreds of dollars necessary to purchase the whole tract. He has recently received a letter from Gaiter, who informs him that the indications are that the mine is a very profitable one. Johnson now employs considerable portion of his time in going into the cellar and kicking himself for missing his chance to make a fortune.

Entertained at Dinner.

Mr. Edward H. Lee, the artist and his estimable wife entertained at dinner Thursday last week Mr. J. Q. Adams of THE APPEAL. The interesting trio of children of the artist—"a head of them all" appears in his advertisement on the fourth page—did their share in making the afternoon pass pleasantly. The talents of Mr. Lee seem to be appreciated judging from the orders that are on his books. He has just completed two crayons of Mrs. F. M. Newsome and Miss Annie Bland of 2529 State street, which are fair evidences of his skill.

Pleasant Social.

A most pleasant social was given under the management of Mrs. Fred McGhee, for the benefit of the congregational Church, last Friday evening, at the residence of E. H. Morris Esq. A large number were present and the affair was a financial success. The following programme was rendered: Instrumental solo, Miss Annie Hocker; vocal solo, Miss Hattie Smith; vocal duet, Misses Annie and Belle Hocker; instrumental solo, Miss Lula Archer; solo Miss Gertrude Jackson.

Ideal Social Dancing Club.

The famous Ideal Social Dancing Club will give what is known as a "Hard Times Ball," Wednesday evening March 27th at Central Hall Corner of Wabash and Twenty-second streets. Admission fifty cents. It will be understood that this entertainment is to be a social and not a dress affair. A good time is what is desired, and all who wish to have a good time may obtain invitations by calling on or addressing James A. Gains No. 2108 State street, or W. D. Gains No. 1615 Wabash avenue.

For Rent—Furnished room in private family residing on Dearborn near 32d. Address "W" Chicago office of THE APPEAL, 325 Dearborn street.

HAD A HOLE IN IT.

Disappearance of Funds From the Conference Trunk Causes Trouble

Colored Churchmen Excited.

Parkersburg, W. Va., March 10.—The Twenty-sixth annual session of the Washington Conference of the M. E. Church (Colored) opened here Thursday. The attendance is extraordinarily large. Bishop S. M. Merville, president, and the Rev. E. W. S. Peck, of Baltimore, was re-elected secretary. The Rev. J. L. Thomas, of Washington, D. C., was chosen statistical secretary.

The duties of the secretary of the various conference departments excited a heated discussion, owing to the alleged fact that moneys deposited in what is called the "conference trunk," a receptacle for contributions to the various church charitable departments, had not been strictly and correctly accounted for. There had been considerable misunderstanding relative to the disposition of and accountability of these moneys. The Rev. A. Reed said that there "had always been a hole in the bottom and top of that trunk." The Rev. R. S. Smith was also of the opinion that, to put it in his own words, "money was put in the trunk and somebody took it out and did not report the fact."

The trunk arrangement was very unsatisfactory, owing doubtless more to a misunderstanding of the duties of the various financial officers than for anything else. No imputation was implied by the warm arguments, but the ministers complained that the various departments were not properly managed in their relation to the financial end of the conference. The trouble was settled in a satisfactory manner by the passage of a resolution that all moneys, except those to be applied to relief of superannuated ministers, be paid to the Treasurer, and receipted for by him.

This is the Place to Go.

The first grand reception under the auspices of the Porters and Janitors Union No. 1 will be held at Central Hall corner of Twenty-second and Wabash avenues next Monday evening March 18th. There will be an interesting programme consisting of addresses by F. L. Barnett, Esq., Hon. J. W. E. Thomas, Hon. Alexander Clark, O. J. Nally, president of the Union, H. T. Smith, vice president and others. There will also be readings, recitations and vocal music by first class local talent and other interesting features. At the close of the exercises, the lovers of dancing will be given an opportunity to enjoy themselves. General admission fifty cents. Refreshments in abundance.

Wedding Reception.

Mr. and Mrs. George Hoard who were married on the 3d inst., at the residence of the brides parents 149 Seventeenth street had a reception tendered to them at the same place Monday evening. A large number of friends were present and all had a good time. The following are among the presents which were received: Miss George Williams, handkerchiefs; Mr. and Mrs. Fletcher, table cloth; Miss Mary Todd, set cut glasses; Sam Hershell, set silver spoons; Chas. Adkins, fruit dish; Mr. and Mrs. Bond and family, fruit dish and cake stand; Mr. and Mrs. Cranshaw, wine glasses; G. Washington, crumb pan and brush; Mrs. E. Burton, towels; Sarah Burton, towels; Miss Lulu Bell, towels; Miss E. Corner, water set; E. Franklin, table cloth; Mrs. Jane Gray and daughter, cake pan and jelly mould; Mrs. J. W. Brown, pitcher; Mrs. Thos. Brown, fruit dish and plate; Jas. Brown, sugar basket; Mrs. Jane Allen, apron; Miss Carrie Vandusen, set pie plates.

For Rent Cheap.

An elegant new corner brick store and basement on 36th street corner of Butterfield. Splendid location for market or any good business. Also a couple of nice, new, modern brick flats, same location. Keys at 454 36th street. Rent from \$10 to \$16. Inquire of R. J. WALSH 114 State street (Partridges).

Direct From Duluth.

Duluth, March 12.—As readers of your interesting paper, allow us a small space in your valued columns, that we may express our hearts desire. We the people of Duluth, last but not least, although we are small in number we are possessed with large minds and wants, notwithstanding we are blessed with all the privileges belonging to citizens of U. S. But there are some things yet wanted by the Colored people of Duluth.

The Zenith City is one of the most beautiful cities of the Northwest, its beauty cannot be described by the writer. Nestled in a lovely valley beside the great unsalted seas. All persons coming to our pretty little city are very much delighted with it, after living here a short time. But one of the most important things that our city needs is a Colored church, although we are heartily received by the people of the white churches. But we long for a vine and fig-tree of our own to have a church we must first have a minister. Every inducement is held out to encourage the Colored people to start a church, but it

seems as though we are forgotten by the religious fraternity. Through the instrumentality and supervision of Mr. J. H. Simms, who represents us we have a strong hold on a great power, THE APPEAL, which we believe will lend us a helping hand in the time of need. We know that all must read THE APPEAL.

T. N. Wsgner. I most heartily endorse the above letter. It was written by a lady who deserves considerable credit, she being the first to make a formal appeal to the many friends who possess the ability to aid us in having a church in Duluth. Our advantages here are superior to those in other places. The Colored population of Duluth exceeds 100. We have the good will of the white people and could count on their assistance in making the church a success. We therefore appeal to our philanthropic friends for assistance.

FAST FORTY DAYS.

A Colored Woman Goes Without Food in Obedience to Divine Command.

The Fast Ends With a Feast.

Springfield, Ohio, March 11.—Mrs. Pauline King, a Colored woman here who claims to have been fasting forty days, completed her fast Saturday afternoon and took a public feast in the Supervisor's room at the Court House. There was an immense crowd present. She had a table abundantly spread with bread, butter, cold meat, cake, pie and fruit. The faith cure people had charge of the meeting. Mrs. King arrived at 2:30, though she was not to begin her fast until 4 o'clock, at which hour she said the forty days would be up. The time was occupied in singing hymns and with speeches from several people. A prayer meeting followed in which half a dozen went into trances, and there was such a crowd and jam at the door that the police had to be sent for. She made a little speech in which she claimed Christ ordered her to fast. In compliance with the divine order, therefore, Mrs. King began her fast on the 27th day of January, at which time her weight, now eighty-nine, was 115 pounds. There is no doubt she really went without food the time she claimed. The latest vision Mrs. King has received from on high is that her body shall not be burned on this earth, but that she will ascend to heaven as Elijah of old; and then, when this has occurred, there will be no hereafter.

Fishing and Hunting Club.

The opening reception of the Chicago Fishing and Hunting club took place at their rooms No. 468 State street Tuesday evening. The club was incorporated on the third of January with the following officers: R. C. Hubbard, Pres.; Geo. W. Johnson, Vice Pres.; J. M. Hunter, Treas.; P. A. Loman, Sec.; F. Randolph Director. The club rooms are four in number, consisting of parlor, reading-room, sitting room, and all are beautifully carpeted with brussels carpet. The walls and ceilings are all beautifully decorated and the furniture from one to the other is superb. All the appointments of the club room of the latest style and of the best quality. The club at present consists of only thirteen members, but if elegant quarters are attractive the membership will soon test the capacity of the present location. The reception was attended by scores of the gentlemen of the city and all were loud in their praises of the successful beginning of the enterprise. An elegant lunch was served by the famous restaurateur Blakemore which was not the least enjoyable feature of the evening.

Colored Lynchers Convicted.

Charleston, S. C., March 10.—The conviction of three Colored men, Batten, Heyward and Williams closes a remarkable case in the criminal annals of South Carolina. A white man named Waldrop was accused of outraging a Colored girl, who died from the effects of the assault. Waldrop was committed for trial, and on his way to jail a body of Colored men overpowered the constable and hanged Waldrop to a tree by the roadside. They were following the example of the white people in defending, under the highest law, the sanctity of their homes. Six of the leading lynchers were arrested and three are now convicted, but with a recommendation to mercy. All this occurred in Pickens county in the north-western corner of the state over a year ago. An appeal to the supreme court is looked for.

Rev. Trevan Surprised.

There was a surprise party tendered to Rev. W. C. Trevan at his residence last Friday evening under the management of Mrs. R. M. Mitchell and Miss Maggie Goins. There was a very large number of the Elder's friends present laden with good things, with which a delightful supper was prepared and of which all partook with relish. A purse of \$9.45 was made up by those present and presented to the Elder by Mr. R. M. Mitchell with a few appropriate remarks to which Rev. Trevan feelingly responded. All there enjoyed themselves with music and song until a late hour. The occasion was a most pleasant one to all the participants.

Mr. C. D. Thornton, of Cincinnati.

arrived in the city last Monday and will make this city his home for the future. He has just returned from a trip to the inauguration and the eastern cities.

THE SAINTLY CITY.

A Few Notes and Paragraphs of the Metropolis of the North-west.

Little Locals.

Mr. H. C. Covington is quite sick at the residence of R. C. Howard, 394 University ave.

Go to the grand concert and social hop at Society Hall, Drake Block, next Tuesday evening the 19th.

The "Fish Fry" at Pilgrim Baptist church Thursday night was well attended and quite a sum realized.

Misses Fannie Allen, Luella Underwood and Hattie Johnson of Minneapolis were in the city this week.

Mr. Samuel Lewis of Indianapolis and Miss Glenora Roe of this city will be married next Wednesday the 20th.

The recent tax roll shows that one Colored man in Petersburg Va pays more taxes than all of Gov. Lee's family.

Mrs. T. H. Lyles has opened her hair parlors on the second floor of the Grand block, room 206, and is prepared to attend to the wants of her customers.

A cordial invitation is extended to all churchmembers to attend the concert by Eureka band Tuesday night. Nothing will take place to shock their feelings.

Should you need anything in the jewelry line, call on John D. Bedford 380 East Seventh street, and save ten per cent. Read his advertisement on fourth page.

Persons of sedentary pursuits are predisposed to constipation; such should always use Laxador, which insures safety against constipation and all of its disastrous consequences. Price only 25 cents.

The benefit tendered to Mr. J. W. Luca Monday night at Odd Fellows' Hall, was a success both artistically and financially. The public showed its appreciation of the gentleman by the large attendance.

There will be a special service at the church of the Good Shepherd cor. of 12th and Cedar streets, on March 17th, at 3 p. m. St. Philips Society friends, and the public in general are invited to be present. Rev. Wm. C. Pope, Rector.

"The Rialto" restaurant No. 378 Minnesota street has again changed hands. It is now being run by the original proprietor Mr. George Brown. Regular meals will be served for 25 cents, room and board \$4.00.

Mr. C. P. Crawford returned from Washington Sunday. While there he met many relatives and friends whom he had not seen for thirty years or more. He was much pleased with his trip. He also stopped a day in Chicago while enroute for home.

The Merry Ramblers will appear at the Olympic, during week of March 18. The laughable comedy called "The Tramp," will be produced. There will be a new and novel first part, and many other catchy novelties, making in all a most excellent show.

A grand concert and social hop will be given at Society Hall Drake Block, Tuesday evening March 19th in the honor of the consolidation of the Eureka Band of St. Paul and Mrs. Farr's Band of Minneapolis. A first class programme will be rendered, consisting of vocal and instrumental selections. Admission 50 cents. J. Waddle, Director.

A delightful little surprise party was tendered Mr. and Mrs. K. L. Williams, at their home Monday eve. The time passed away with music, games and pleasant chat. After which came refreshments. Those present: Mr. and Mrs. W. H. Hampton, Mrs. Dora Adams, Mr. and Mrs. T. D. Hampton, Mr. P. Jackson, Mr. H. Gibson, Mr. S. Finch.

Mrs. M. J. Leavette gave a pleasant party at her residence, 484 Mississippi street, last Friday evening. Among those present were: Misses Ida Mink, R. Mink, Bragg; Messdames C. Anderson, C. Sharp, J. Wiley, L. Allen, W. A. Lawrence; Messrs. Neal, Massey, Murrif, Monroe, Carter, Parker, Woodfolk, Jackson, Ashby, Mr. and Mrs. E. R. Showell.

A PARTNER WANTED—An active partner with from \$1,500 to \$2,000 cash, is wanted in a well established general expressing, household goods moving, and baggage check room business, in St. Paul, Minn. The business now has six wagons and teams, an uptown and a down town office and Union depot check room. The value of the business is now \$5,000. Any one who means business address C. H. WILLIAMS 375 Selby Ave. St. Paul.

Of course every body remembers the beautiful crazy quilt which was awarded to Mrs. William Alston at the Baptist church fair. The quilt is valued at \$100 and is a beauty; so beautiful and so valuable that the fortunate owner has never used it. She now desires to dispose of it, and in order to do so, has decided to do so by chance. She and her friends have tickets to sell at 50 cents each, which will entitle the holders to a chance on the quilt and also admission to Odd Fellows Hall where the raffle will be conducted. The raffle will take place next Thursday night, March 21st. There will be music and refreshments at the raffle and those who purchase tickets will get the worth of their money and also a chance to get a \$100 quilt for 50 cents.

MINNEAPOLIS MATTERS

Doings in Society Circles in the Flour City—Gossip of the Gossipers.

Interesting Items.

Father Geo. Paris is quite ill. Mr. R. Ragan returned last Sunday from Xenia, Ohio.

Dr. Bull's Baby Syrup is in good demand; everybody speaks well of it. The price is only 25 cents.

Mr. Geo. Williams is now prepared to give the public satisfaction at his tonorial parlors 219 3d street S.

Altman & Co., have made some wonderful cuts in prices for their stylish clothing. Go and buy of them if you wish bargains.

Messrs. Cicero Hunter, W. R. Rogers, J. Hill and H. Freeman returned Monday last from Washington D. C., where they attended the inauguration.

Mrs. A. Mitchell's name was omitted in an article last week, among those present at the party given by Messrs. Chas. Joyce and R. Settle, in the country on Wednesday eve.

The St. Peters A. M. E. choir rendered an excellent musical programme to a crowded church last Sunday eve. Rev. E. A. Mitchell, the local preacher preached a short, but interesting sermon.

The Ladies Sewing circle of the St. Peters A. M. E. church, will give a grand opening of their fair on Monday evening March 18th. An excellent programme will be rendered, and every one is invited.

It is only four more days before the grand dress ball will take place at the G. A. R. Hall cor. 1st and Washington aves. N. Grand preparations are being made by the ladies of this city, who are going to attend, they feel confident that Minneapolis will receive the prize. Get your costumes and be ready for Wednesday evening March 20th. Burke and Williams, Committee.

A number of the young people of the city, are preparing a grand programme which will be rendered on Thursday evening March 28th, either at Freya's Hall, or at the church. They intend not only to make this a pleasant affair, but a novel one. After programme the Ladies will receive and entertain their friends. This entertainment will be given as a testimonial benefit to Mrs. R. J. Coleman, and will be but one of a series of like entertainments which they hope to give in the twin cities. Our next one in Minneapolis, will be given to Mrs. Kate Smith, in appreciation of her work here.

The Farr Band was the recipient of a very pleasant, and successful benefit, last Monday evening, at the hair parlors of Mrs. S. H. Farr, 521 Nicollet ave. The Eureka band of St. Paul came over and greatly assisted in making the affair a success. Mr. J. E. Waddle is leader of the St. Paul band. The hands are becoming the pride of the twin cities. Mrs. S. H. Farr is the president of our band here, not because she is a white lady, but on account of her true christian integrity—she is one of the leading business ladies of the city—she deserves much credit for her efforts. The members among whom are: Messrs. J. C. Todd, R. Owsley, Wm. Lester, Adam Norris and others are energetic young men devoting much time to practice under an excellent professor and will in a short time be able to appear before any audience with credit. A very pleasant programme was rendered, after which refreshments were served.

If the following story is true the Georgia hawk is a more spirited bird than the emblem of freedom: A hawk made a dash at some chickens in a Colored man's yard near Americus recently, and the old hen interfered. The fowls got into a furious fight, when a daughter of the man thought she would capture the hawk, and grabbed it by the tail. The infuriated bird turned on the girl, tore her hand severely with its talons, cut up her face badly and went off with a chicken and ate it within a hundred yards of the house. When the old man got home and seized his gun the hawk rose in the air and sailed off.

Representative Kent has introduced a bill in the Illinois legislature preventing the intermarriage of whites and Chinese, under penalty of imprisonment in the penitentiary for from one to five years. The prohibition extends to those who have one-eighth or more of Chinese blood, the jury trying the case to determine the percentage of the Chinese blood in any person marrying. While waiting for the arrival of the candidates A. G. Drake improved his opportunity by making a temperance speech. Mr. Drake has fought nobly for the temperance cause for several years and great success has attended his efforts.

Louisville is not blessed with a single Colored representative in its municipal government other than the janitors in the city hall. We have no clerks, no firemen, no policemen or anything. Are we worthy? Have we not a number of capable men? What say you, Mr. Jacob? Do you not think the citizens of Louisville can tolerate these things as well as those of Chicago, Indianapolis, Cincinnati, St. Paul and many other cities? Mayor Jacob, we would like to have your aid in righting this wrong.

LOUISVILLE.

The Budget of News From the Falls City Concerning the Colored People

Gossip's Melange.

Mr. C. F. Spaulding has gone East.

Rev. W. H. Chambers has returned from Bloomfield.

Revs. D. Irvin and W. A. Foreman left for Russellville, Monday.

Rev. J. R. Ealey passed through the city this week enroute to Mt. Sterling.

Mr. J. Q. Adams of THE APPEAL was in the city a few days this week on business.

Any one can sell two or three houses by addressing THE APPEAL of 624 West street.

Wm. Watson, the Undertaker, 813 Ninth street is prompt and reliable in all his dealings.

Forty-nine converts were baptized at Green street Baptist church last Saturday afternoon.

Prof. J. T. Gilliard, teacher of dancing and instrumental music, may be found at 13th and Walnut streets.

The Knights Templars are preparing for Easter ceremonies which will be held in 12th Street Methodist Church.

Bring your job printing to the Louisville office of THE APPEAL, 312 W. Jefferson St. Good work at reasonable rates.

Visitors in Louisville cannot find a better place to get good board and room than at Mrs. Matilda Brown's No. 509 West Green street.

Revs. J. W. Carr, of Indianapolis and I. Tolliver, of Rockdale, Texas, are in the city assisting Rev. Jamison in his protracted meeting.

"My time is up," said the Doctor to the patient, whom he found using Dr. Bull's Cough Syrup, and he was correct, for his cough had been cured.

The rally at Quinn Chapel last Sunday was a success. Two hundred and fifty dollars were raised, the required amount to complete the payment of the new pipe organ.

Mrs. Elizabeth Weeden was surprised at her residence by a large party Monday night, it was the occasion of her 57th birthday. The party indulged in modern and ancient conversation and a good time was spent.

Mr. W. C. Duson was the first person to discover the big fire at Kleinbas & Simonsons clothing house last week and rendered signal service in assisting the employes out of danger.

Knights of Tabor, Order of Twelve, will have a public installation of officers at the hall cor. Tenth and Jefferson streets. Dr. R. Conrad and J. H. Taylor Esq., will conduct the ceremonies.

Master Philip Fields died suddenly at his parent's residence last week. He was a member of May Blossom Tent, Order of Twelve, by whom he was buried Monday, Rev. J. Frank preached the sermon.

THE APPEAL is on sale every week at the following places: Bud. Malone's, 509 W. Green street; C. Smith's 411 First street; Henry Norton's, 927 W. Walnut street; J. H. Taylor's, 515 W. Broadway; J. H. Moran's Jackson and Caldwell streets.

A novelty will take place at Zion Baptist church to-morrow evening, Rev. Jamison will deliver a sermon to the "hotel boys." After the sermon a competition collection will be raised, the men of the Louisville Hotel competing against those of the Alexander Hotel to see which can raise the more money.

Rev. C. C. Bates baptized over twenty converts in Beargrass creek last Sunday afternoon. There was a large gathering of people present to witness the ceremony. While waiting for the arrival of the candidates A. G. Drake improved his opportunity by making a temperance speech. Mr. Drake has fought nobly for the temperance cause for several years and great success has attended his efforts.

John Shay a white man was put in the Terrie Hante, Ind., jail last week for drunkenness. "Just for fun" as he said, James Russell, a Colored fellow prisoner, tied a lot of paper around the bare feet