

IOWA STATE BYSTANDER.

VOL. XI, No. 46.

DES MOINES, IOWA, FRIDAY, APRIL 21, 1905.

Price, Five Cents.

CITY NEWS.

Dollar Hat Sale.—Mason's.

Miss Rachel Elliott entertained a few friends last Monday evening complimentary to the Messrs. Thompson and Carter of Iowa City.

BARNES MEN'S OUTFITTER
317 5TH STREET

Miss Marion L. Porter, sister of Rev. Porter, will arrive in our city Saturday to visit her brother. She may remain indefinitely.

Mr. Paul Owens, an employe of the C. G. W. R. Y., is now having his vacation. He and his wife left Wednesday for St. Joseph, Mo., to visit relatives and friends. From there Paul will visit a few days in Keokuk with his parents.

Rev. H. W. Porter has been selected to deliver the prayer opening the Iowa State Dental society, which will meet here in June. It will be the first instance that a colored minister has been thus honored. Intellect and merit will win among intelligent people.

Mrs. Kate Champion, who was formerly a resident of this city for a number of years but went to Chicago a few years ago to make her home with her daughter, Mrs. William Johnson, of 4428 Cottage Grove avenue, has been very sick, but is convalescent, and unless she takes a relapse will soon be restored to her former health, which her many friends will be glad to hear.

Easter Hats—Ready—Mason's.

Last Friday being Mabel McGehee's thirteenth birthday, Mr. and Mrs. Gus Watkins invited a number of her friends to spend part of that evening at their home, which was spent in playing games and social conversation. At a late hour refreshments were served, after which the guests departed for their homes saying another pleasant evening had been spent.

BARNES MEN'S OUTFITTER
317 5TH STREET

Kenneth J. Hamilton, who is now located in Buxton, is in our city this week visiting his wife and parents, and incidentally attending to business matters. He says that Buxton is a great place with many opportunities offered to the industrious young colored man. Kenneth is no doubt the finest colored mandolinist in Iowa. He is an adept on that instrument and has a large class in Buxton, and when thoroughly settled there will no doubt succeed.

HICKS & HACK, the old reliable—Paper Hanging, Paper Cleaning and general jobbing. Mutual Phone 1329.

Mr. A. G. Edwards, our only colored physician, and his wife, Mrs. Edwards, have left our city to seek better fields elsewhere. They left last Wednesday for St. Louis, Mo. From there Mrs. Edwards will go to Salem, Ala., to visit with the doctor's folks. The doctor will then visit several cities to look up a good location. While we are sorry to lose the doctor and his brilliant little wife, of course it one thinks he can better his condition it is their paramount duty. However we wish them success, happiness and financial gain.

Easter Hats—Ready—Mason's.

Nicely furnished rooms for rent at 510 W. Third St. First class. Mrs. L. Denny.

The Burn's M. E. church will give a Lenten entertainment Wednesday evening, April 26. Everyone is expected to bring at least one bunch of laths for the purpose of lathing the church. A rare treat will be given to all who attend. O. A. Johnson, Pastor.

Rev. H. W. Porter leaves on the 25th inst. to attend the Grinnell Association of Congregational workers, which convenes at Perry, Iowa. Rev. Porter will read a paper before the Association, topic "The Ministers Relation to Men."

Edward A. Carter, Ph. B., a sophomore in the college of medicine and J. Wesley Thompson, a senior in the college of liberal arts of the State University, were over Sunday visitors in the city and were the guests of Atty. and Mrs. S. Joe Brown.

Dollar Hat Sale.—Mason's.

Rev. O. A. Johnson, pastor of Burn's M. E. church, preached at the Tenth M. E. church Sunday. It was the first time many in the congregation had ever heard a colored man preach. Rev. C. W. Brewer exchanged pulpits with him.

Miss Mary Montague's concert which was to have been given Thursday evening, at the A. M. E. church, was postponed until next Thursday evening on account of the weather.

New wire frames ready—Mason's.

A reception will be tendered Bishop Snaffer Monday evening by the young ladies of the A. M. E. Church. On that evening the winner of the prize will be announced.

Mr. C. B. Woods, an employe of the C. R. I. & P. Ry. dining car department, spent several days of this week with his family.

William Coalsen left this week in company with the Governor and other State officials for Galveston, Texas, to attend the Northern Settlers Convention.

Handels "Messiah" was given at the A. M. church last Tuesday evening under the direction of Geo. I. Holt. The soloists were: Soprano, Miss Bertha Bowman; contralto, Miss Bertha Heekin; bass, Mr. Chas. Lewis; tenor, Geo. I. Holt. While the rendition was good the attendance was very small. It is indeed strange and a pity that our people do not go to these things that are elevating and instructive, but will go to a minstrel or a dance, and foolish things of that kind.

New wire frames ready—Mason's.

Showing to the court that he oftentimes come to his home only to find the stove cold and his wife gone, W. W. Jones has commenced an action against Revester Jones for divorce. He says he was married in 1902, and that his wife remained good to him only a short time. Soon after their marriage she grew cold toward him, and refused to cook his meals for him, and going so far as to make false imputations against his character.

IOWA CODE OUT

The new constitution, by-laws and rules governing the Most Worshipful United Grand Lodge of Iowa and Jurisdiction, A. F. & A. M., is just out from the printers. We have received a copy and it is a neat well arranged book and should go to every member of the fraternity. For a copy write Geo. L. Suter, Marshalltown, Iowa. Price per copy, 50 cents.

The Trustees of Maple Street Baptist church have let the contract for the remodeling of the church to J. Ryodors & Co. They began repairs on the 19. The repairing will be a tuff, arch back of the rostrum for the pipe organ and chorus stand. The papering of the auditorium, painting and varnishing have been let to Lord & Woodward Co. The contract for the furnace has not been let yet, but the committee is receiving bids for this part of work. Our beloved pastor, J. O. R. Wimbush, who is the chairman of the building committee, has promised to make this one of the costliest churches in the capital city.

MARRIED.
Last Tuesday afternoon at 4:30 Rev. S. L. Bart of Boone was married to Miss Flossie Wright of Marshalltown. The wedding was held at the home of Mr. and Mrs. H. R. Wright, the bride's brother. Only a few intimate friends were present. Rev. Bart is an A. M. E. minister, holding at present the Boone and Enterprise charges. At the latter place he is building a new church. They will be at home next Tuesday in Boone, Iowa. Congratulations are in order.

BARNES MEN'S OUTFITTER
317 5TH STREET

TO LAND AGENTS.

This to call your advance notice to the fact that the Minneapolis & St. Louis R. R. will sell daily during the summer months round trip tickets at one fare plus two dollars to certain northern Minnesota and Dakota points limited for return October 31st. Low round trip tickets also on sale daily to St. Paul and Minneapolis after June 1. For particulars call on agents, or address W. S. Mathews, D. P. A. Des Moines, Iowa.

Hats made to order. All work guaranteed.
J. KIRKPATRICK,
Practical Hatter
Hats Cleaned, Dyed and Reshaped
ALL THE LATEST STYLES
Hats at Priority Prices. Best Hat on earth
817 Grand Ave. New 9th St. Iowa 1020

UP-TO-DATE

GENT'S FURNISHINGS

Complete Line of
Hats & Traveling Bags

Fine Tailoring a Specialty

FRED I. MILLER & Co.

421 West Locust St. Iowa Phone 873

CLARA A. CLIFF

General Stenographer and Notary Public.
We do high grade work in Copying, Manifold, Mimeographing Name and Address inserting to perfectly match, and guarantee satisfaction. Give us your order.

MUTUAL PHONES
OHIO 0917
Residence 908

Easter Sunday at Our Churches.

Union Congregational

Morning service:—
Organ.
Invocation.
Song, "Holy, Holy, Holy."
Scripture Reading.
Christ the Lord is Risen, Choir.
Sermon, Topic—"The Souls Easter."
Solo, "Palms," Mr. C. C. Lewis.
Offering.
Closing Hymn.

Afternoon services at 3:30.—
Men's League at 3:30—A special program has been arranged. All men are invited.

Evening Service:—
Organ.
Invocation.
Song, congregation.
"Christ the Lord is Risen Today," choir.

Sermon, Topic—"Christ is Risen Indeed."
Duett, Mesdames Birney and Coalsen Solo, Mr. J. T. Blagburn.
Offering.
Solo, Mr. L. S. Shelton.
Closing Song.

St. Paul's A. M. E.

Sunday will be a great day for this church. Bishop C. T. Shafer of Chicago, the presiding bishop of this district, will deliver the morning service at 10:30.

Special music by the regular choir. Afternoon:—
The Sunday School at 3 o'clock have a special program.

At 4 o'clock a Platform meeting will be held, at which all the city ministers are invited to be present and make addresses.
Evening:—
Rev. G. W. Gaines will preach. At that time all clubs will be expected to report.
H. S. GRAVES, Pastor

Corinthian Baptist

Morning service 10:30.—
Pastors' subject—"Angels Rejoice the Stone Away."
Afternoon service at 3:—
Sunday School program.
Evening service 7:30:—
Song service by choir.

T. L. GRIFFITH, Pastor.

Burn's M. E.

Sunday School at 9:30 a. m., with special program as sent out by the general Sunday School Board. Miss Fannie E. Estell, the superintendent, expects a good school.
Services at 10:30 by the pastor, Rev. O. A. Johnson, on Easter.
In the evening the pastor will deliver a special sermon and the choir will render special music.

Maple Street Baptist.

Sermon at 11 a. m. by Rev. J. Gross, "The Resurrection of Christ."
Afternoon at 2:30:—
Song by chorus, "Christ the Lord is Risen."
Paper by the superintendent of the Sunday School, P. H. Hunter.
Solo, Mrs. Robinson.
Recitation, Susie Lucas.
Song by the Sunday School chorus, "Hear My Prayer, Oh Father."
Recitation, Millie Williams.
Recitation, Fannie Miller.
Paper, Mrs. E. Brown.

CLUB NOTES.

Muscatine, April 21.—Dear Co-workers. The time for the State meeting is drawing near, and there is much yet to be done. I have asked several times that each club send their By-laws and Constitutions, and only two or three responded.

I ask the same again, how many delegates and names of delegates? Please answer by May 10, as it will save time and worry and enable me to give correct report at State meeting.

Following is a copy of new amendments:

1st. That Article 1 of the constitution be changed to read, "that the general officers and chairmen of the committees shall compose the Executive Board."

2nd. That whatever is done at the Executive Board be sustained.

3rd. Recommended by the Board that the name of this organization shall be "Federation of Colored Women's Clubs."

4th. That article 4 of By-laws should read, "No officer shall receive a salary; all money spent in the interest of the Federation by the president, including her fare, shall be refunded on presenting receipts."

5th. That we do away with the corresponding secretary; that an assistant secretary be given the work, the term of office to be the same.

6th. That article 8 of By-laws read: Each club in this Federation shall be represented by one delegate to every ten members. Each delegate must be an active new member or an old member in good standing. Should any club be unable to send a delegate to the state convention a written report shall be accepted instead.

7th. That article 9 of By-laws read: Any club desiring to unite with the Federation, should make formal appli-

cation in writing to the secretary and pay one cent per capita. Each club 8th. That article 10 of By-laws read This Federation shall read annually on the 4th Tuesday in May. The place of meeting shall be decided upon by the convention.

9th. Reference was made to article 12 of the By-laws and it was discussed in full. It was left for further discussion at the convention.

10th. That we do not pay anything per club, but that we subscribe as members for the BYSTANDER.

11th. That we empower the chairman of the Reciprocity Bureau to collect the papers from different clubs throughout the state in book form and sell them to defray expense of the printing.

12th. That we charge article 5 of the constitution to read: The State Federation shall meet bi-annually. That no member shall hold but one office at the time, and no officer can hold the same office more than two consecutive terms.

The program for the State meeting was published sometime ago in the BYSTANDER.

Hoping for your success in the work I remain yours to command.

FANNIE A. GROOMS,
1116 E. Eighth street,
Corresponding Secretary.


PROPOSED UNION CONGREGATIONAL CHURCH.

The Union Congregational church to be erected at the corner of Tenth and Park streets, Des Moines, Iowa. The plans were secured through C. C. Cross and Son, the leading architects in Des Moines.

The building committee, headed by Rev. H. W. Porter, who is a mechanic and builder, has put forth every effort to give to the people a handsome brick structure trimmed with stone and with ample accommodations for all the convenience of church life.

The seating capacity of the auditorium will be three hundred and the gallery 125.

Other rooms on the main floor, lecture room, Sunday school rooms, pastor's study and reading room.

In the basement will be the kitchen and dining hall.

This church was organized December 15th, 1904, with a membership of thirty, and since July the first the membership has increased to sixty. The men's league is one of the most interesting features of the work, with a membership of strong men fifty in number, who meet every Sunday afternoon to talk about themselves and their needs and how they can best be delivered to the League by Judge W. H. McHenry, Rev. J. W. Day, Judge C. C. Cole of Drake university, Mr. J. G. Olmstead, Dr. Gresham H. Hill, Geo. H. Lewis and other leading citizens. Our Sunday school, under the efficient leadership of J. L. Thompson and his active corps of teachers, have an enrollment of fifty.

The Ladies' Missionary society and the Athenian Literary society, auxiliaries to the church, are actively engaged in everything possible to aid the work for the good of mankind.

The small house where we were worshipped for the past sixteen months have been inadequate for some time, but the congregation knowing its financial strength had not seriously thought of building until it was clearly seen that the very life of the church depended upon it.

It is a work of faith. Where all the money is coming from is not known, but the people are going forth trusting in God and are determined to give every dollar they can, and the generous public who believe in a good work have and will aid us in the work for God and humanity.

Every department of our work is increasing in interest and in numbers and the erection of our building will only enable us to continue the work so well begun. Our endeavor is to help every man, woman and child of the Negro race to think and to act well their part in the arena of life. The church membership is made up of industrious men and women and the pastor leads both by example and precept. The pastor, Rev. H. W. Porter, is a product of the Talladega college, the head and heart of the man is trained for the duties of life. Rev. Porter will lay the first brick in the foundation of the first Congregational church in the west for colored people, and has assured the people that they will have the building if he must lay every brick in the building and do

much of the other work, and he has been assured that he will have sufficient help from those who can carry the brick to him as they have stood by him thus far in his work as pastor, we believe in finding a way or making one. Our purpose first of all is to glorify God by holy lives and by devotion to the interest in his kingdom. Below is a few testimonials.

Rev. A. L. Frisbie: "The Union Congregational church in this city is a worthy organization, much needed here, truly Congregational and working bravely to secure building and become permanently established. Mr. Porter, the pastor, is a gentleman of intelligence and high character. He is much esteemed for his work's sake and as piloting the young enterprise well."

Judge C. C. Cole: "I have visited the Union Congregational church, an organization for the colored people of Des Moines. The work is well organized under the leadership of the Rev. H. W. Porter, and is doing much to help the people. It is a worthy cause, and well deserves recognition and assistance."

Judge Wm. H. McHenry: "The Union Congregational church for the colored people of Des Moines is doing a good work for the uplifting of the race—it is a worthy cause. I have spoken to the Men's league, (an auxiliary to the church), and the

Procter and Oahn Dunlap will spend Easter in Burlington.
Miss Leticia McKane of Mt. Pleasant visited at the home of her brother, Mr. Edward McKane, this week.

EDITORIALS.

EASTER THOUGHTS.

For the past few weeks the Christian world has been turning their thoughts to the approach of Easter Sunday. Preparation, both religious and irreligious, for the celebration of the resurrection of our Holy Savior. The irreligious preparation are those who have spent their time and money to make an outward show to the public, new bonnets, new dresses, new shoes, new gloves, etc., not to glorify their Heavenly Father but to edify their earthly idol gods. It does seem to me sometimes in this busy age that the world has gone wild over fashion, style and society, thereby neglecting the deeper and nobler truths—our duty to God, our duty to suffering humanity, our duty to ourself. Let us not lock on Easter as a day of new clothes, like the proverbial peafowl, but a day of praise, of thanks and rejoicing for the triumph of victory over death. Let us wash afresh in the blood of our Savior that we may all live better lives on this mundane shore.

RIP VAN WINKLE NEARING THE END.

Joseph Jefferson, better known as Rip Van Winkle, the veteran southern actor and novelist, is nearing his final sleep at West Palm Beach, Florida. This actor has been a great man in his class and has left to the thoughtful world imperishable memory. He has made the world laugh and cry by his interesting and instructive writings. He has done some good for the advancement of mankind and lived to a ripe old age, and has many friends now hope that he may live a while longer to enjoy the fruits of his labor.

OBITUARY.

DEATH OF ALONZO JONES.

On last Tuesday, April 11, occurred the death of Alonzo H. Jones at the Methodist hospital of pulmonary tuberculosis. While he had been suffering for several months he was only confined to his bed about four weeks. He was born in Brunswick, Mo. forty-seven years ago. He was married in Missouri and came to Iowa twenty years ago, entered the employ of the Des Moines National bank, where he has been working ever since. To this union two children were born, William and Miss Allie Jones, both of this city. Miss Allie lives with her mother at 614 Chestnut street. Mr. Jones was one of our good, honest, industrious and frugal men who was liked by all who knew him. He was also a member of St. Paul's Episcopal church (white), from which church his funeral was held, Rev. Cathell conducting the services. He was an active member of the Masonic, Odd Fellows and Knights of Pythias Lodges, also a member of the higher branches of the lodges. The Masonic lodge had charge of the remains, which were laid away in Woodland cemetery, profusely covered with beautiful floral offerings, which in silent words bespoke his many true friends.

OSKALOOSA

Mrs. Ella Dyer and children, after being absent from the city for a year, returned last week.
Dudley Buchner, who spent the winter in the West, returned home last week.
Rebach Court of H. of J. of this city, held its annual election of officers on Tuesday, April 11, resulting as follows: M. A. M. Cora Franklin; U. M. Miss Stella Rings; W. J. Jones, secretary; Lucilla Franklin; G. K. Mrs. Anna Carey. E. E. Jones and R. W. Franklin trustees.
Rueben Gaines of Buxton was transacting business in this city last week.

The Oskaloosa Entertaining club will render the following program on Monday evening, April 24:
Instrumental solo.....Eva Hart
Solo-vocal.....Lucilla Franklin
Instrumental.....Jennie Hardy
Trio—Oscar Roper, Harry Walker and Homer Johnson.
Instrumental solo.....Ethel Buckner
The Maple Leaf club rendered a very nice program on last Thursday evening.

YANKTON, S. D.

Mr. J. Hill is still on the sick list. Helen Dowdy is as well as ever. It happened that her sickness did not effect her much.
This has not been the usual "month of showers," but rather one cold snaps accompanied by slight flurries of snow.

Mrs. Mayme Arnold is visiting her mother, Mrs. A. Allen.

Mr. J. Askew, of Sioux City, returned home Wednesday last week after several days' visit with his daughter, Mrs. Dowdy and friends.

Those persons visiting Yankton will find the new Millwaukee depot quite an advantage, since it is at least five blocks nearer the heart of the city. It is a very pretty building, and although not quite completed the passengers stop there and find it a comfortable shelter from the cold north wind.

Mr. Louis Smith left last Tuesday noon for Bostwick. Having two good driving horses he drove up, expecting to reach his destination in about three days. Our hopes are that he will meet with success. He will not be lonesome, for he has numerous friends up there.

FT. MADISON NOTES.

Mrs. Charles Thomas and daughter, Miss Mattie, are visiting in Shelburn, Mo. Mrs. Thomas expects to see her sister from Kentucky, who she has not seen for fifty-two years. They will visit at Yankton, LaGrange and Quincy on the return trip.

Mr. and Mrs. Walter Arnold leave Saturday for Milan, Mo., to visit relatives and friends.

Misses Anna Harper, Ethel, Irene and Alpha Jackson attended the wedding of Miss Carrie Frye and Mr. P. H. S. Johnson in Keokuk Wednesday evening. Miss Alpha Jackson played the wedding march.

We have heard it reported that one of Ft. Madison's most popular young men expects to marry one of Quincy's most fair young ladies. Ask the gentleman if this is true.

Messrs. Robert Goodwin, George

MT. PLEASANT.

The spelling match, given at the Second Baptist church, was a very interesting entertainment. Slides were chosen by Misses Miriam Arubuck and Melina Brooks. At the close of the contest five persons remained standing, namely Misses Wilma Brooks, Ione Mason and Julia Bartlett, Messrs. Lincoln Namley and Ed Resser. The prize was given to Miss Brooks.

At the meeting of the I. K. S. club last Friday night the following officers were elected: President, Mrs. Susan Granderson; vice president, Miss Caroline McCracken; secretary and treasurer, Miss Elizabeth Hawkins; chaplain, Miss L. F. Bartlett.

Miss Marie Nunley, who has been making her home for some time in St. Louis, Mo., is at home for a visit with her mother, Mrs. Lou Nunley.

Miss Myra Carter is still quite ill at her home on East Madison street.

Rev. John Smith of Council Bluffs is visiting his daughter, Mrs. Dora Rice.

Rev. S. M. Smothers, of the Second Baptist church, is in Keokuk on business this week.

Mr. Roscoe Henderson was re-elected president of the Y. P. S. C. E. Miss Hawkins having resigned.

The Sunday-school choir of the A. M. E. church, which has been recently organized, is doing splendid work. The choir consists of fourteen voices, all of whom are from the primary and intermediate departments of the Sunday school.

A social was given at the A. M. E. church on Thursday night by the stewardess. Quite a nice sum was raised.

The infant daughter of Mrs. Edith Tansil is quite ill.

Mrs. Dora Wilbur was in the city Saturday to dispose of her household goods. She left Saturday night for Omaha.

Mr. R. O. Kelly is out again after an illness of several weeks.

Mr. G. W. Logan left for Chicago and points in the East after spending the winter with his family.

Mrs. R. H. Hackley expects to leave soon for Kansas City.

The Ladies' Missionary society met at the A. M. E. church on Monday afternoon.

CEDAR RAPIDS NOTES.

Sunday April 16 was rally day at Bethel A. M. E. church, at which it was hoped \$500 would be raised. Although the full amount was not raised, \$275.00 were brought in by the members and friends.

The entire day was given to the rally. At the afternoon service the pastor of the First Congregational church filled the pulpit, delivering a very able sermon to a large audience.

Mr. Ericks of Keokuk is a visitor at the home of Mr. and Mrs. Sam Greene.

Mrs. W. D. Claybrook will leave Friday morning for Peoria to visit her mother and sister.

Little Fanny Perkins who was quite ill last week is reported much better.

The A. M. E. choir will render their usual Easter chorus next Sunday evening.

Professor W. B. Lowery is exerting every effort to make the chorus a brilliant success.

After a lingering illness little Laura Ewig died Tuesday morning at the residence of Mr. and Mrs. W. I. Raspberry, where she has made her home for the most of her life.

SIoux CITY ITEMS.

The A. M. E. church is receiving some repairing which is lately needed.

The Willing Workers' club will give a slipper entertainment at the A. M. E. church Thursday April 20.

The entertainment given by the officers of Mt. Zion Baptist church last Friday evening was a success.

All the churches in the city have banded themselves together to blot out the Sunday theatre and at the Sunday services of the churches slips of paper was passed around with this inscription, "Are you opposed to Sunday theatre," which was signed in the affirmative by the members and friends who wishes to see a nice clean city.

The Silver Leaf club met with Mrs. William Gordon Tuesday evening.

Mr. Nash of Nebraska came to our city last Monday to attend the funeral of Mrs. Rhoda Ridings, which took place last Tuesday afternoon. He was an old acquaintance of the family.

Mrs. David Norfolk left Saturday morning for Norfolk, Neb., to spend three weeks visiting her mother. She was accompanied home by her two children.

Mr. Ennis, who has been visiting his wife the past week, left Tuesday for a visit in Michigan.

The young peoples' Twentieth Century club met with Misses Godie and Irma Hackley Tuesday evening.

The Sunday School of Mt. Zion Baptist church will give a May festival in the near future, under the management of Mrs. C. K. Stubblefield.

There is a new club gotten up by the members and friends of Mt. Zion Baptist church, known as the Endless Chain. It is a new plan to raise money to help pay off the church debt.

Mr. George Washington has rented a house and a large piece of ground on West side and expects to go into poultry raising soon.

Mr. Jim Lee, a cook at the Garrison Hotel, has been confined to his home for the past week with sciatic rheumatism.

Woman Centenarian Dies.
Louisville, Dec. 19.—Mrs. Katherine Jackson, 105 years old, is dead near Floral.