
Tn
ONLY MEDIUM

tor Advertisers Desiring
Colored People's Trude* The Riclimon

Il xii no 3. RICHMOND. VIRGINIA, SATURDAY JANUARY 5, 1895.

V

R. E. JONES. M. D.
R. E Jon**, M. D wai born at Greens¬

boro, Alt*., Jans 15, 1860.
He remained there until he was 10

years of age.
He atten led private school and later

"intered Tudibody Academy at flmons
boro.
At 16 years of age, he tried to enter

eome of the eastern medical collegee, bat
on account of his yooth could not do so.
He taught achoo 1 up to tbe time he

entered;the University of Michigan at
Ann Arbor.
He graduated July 1, 1881. Oat of

a class of 100 Btudente he was the onlycolored student.
He remained in Detroit a short while,

and then came to Richmond where his
mother joined bim.
This was August, 1882. He wss tbe

first colored doctor to drive around in
bis own baggy.
He purchased an attractive frame

dwelling on Leigh etreet, just beyondBrooke Are , remodelling the same.
November 10,1884. he married Miss

Daisy McLinn of New Haven, Conn.
He baa since pureha*eed a handsome

brick dwelling at HO E. Leigh street,with office attached, in which place he
livee in modest splendor.
Recently, he added a brick addition

to his present residence.
Dr. Jones is -^remarkable character,

possessing a fondness tor blooded horses
t_nd fine equipages. No one would pre¬
sume he was colored by the style in
which he lives.

His notions are those of the old Vir¬
ginia aristocrat snd regardless of tbe
impressions created he proceeds to act
to suit himself and to make a displaytbat a king might envy.
He often drives a double team or bas

his coachman attired in livery handlingthe reins while he sits in contentment in
the family carriage.
He is a born millionaire and the only

regret is that the amount which should
bave been his has not as yet been placed
to his credit in a reliable bank.

His skill as a physician is unques¬tioned and his practice on the increase.
Jovial, good-natured, quiet and above
all . mischievous, he is a greatjfavorite
among his intimate friends and an ob¬
ject of wonder to those who ree him
passing swiftly by to attend the manypatients wbo are constantly demandingthe . »rcise of his skill.

Personals 6. Briefs*
.Mr. L O Phillips of Pittsburg, Pa.
'led o: __.

r. T. A. Miles ol Farmvilie, Ya.,
n us.

. Florence E. Harper has return-
New York.
rs. Priscilla Carter who has been
is improving.
r. J. T. Anderson of Staunton,
sd on us.

fe. Bettie B. Ferguson of Char-
e han been tbe guest of Mr, and
k Kersey.
J. 0. Lewis, who has been so
indisposed for the past five

, is convalescing.
F. Thornton of Warrenton,
the city this week to enter

ter in Hartshorn Memorial

Charles H. Lansing, Jr. of
N. Y., was in the citv last
est of Mrs. Booker Leftwich,nd Street.

There will be a grand panorama exhi¬
bition, given by Rev. Z. D. Lewis at the
4th kSt Baptist Church, Tuesday night,Jan. 8,1895.

Rsv. J.. C. Braxton, Pastor.
-Mr. John E. J. Moore, after spend¬

ing the holidays in the city, returned to
Etna Mills, on last Tuesday to resume
his labors as teacher.
-Mrs. Hon. Robert Norton of York¬

town was in the city last week, "and was
the guest of her brother, Mr. William H.
Pollard, 923 William Street.
-We return thanks lor the invita¬

tion to attend the Seventh Annual Soi¬
ree of the Orion Social Club. Thursday
evening, Janua-y 3rd, 1895, at 9:30
o'clock, at Odd Fellows' Hall.
-We return thanks for tbe invita¬

tion received to attend the 5th Annual
Banquet of The Tuxedoes given at
Ridge St. .Hall, Danville, Ya., TuesdayEvening, January 1, 1895 at 8:30
o'clock.
.Messrs. J. W. Parker of Ya. Semina¬

ry, Thomas Mansfield of Louisa and
John W. Murray, Church Hill, Rich¬
mond visited Mends and relatives in
Qordonsville last week.
-Miss Amanda Toney has arrived

from New York on a visit. She is stop-
Sing with Mrs. Toney, and wish all her
lends who desire to see her call at 505

W. Leigh St. In a few weeks shs will go
to Deleware.
..The congregation of Dr. A. Binga,Jr., on last Christmas morning showed

their appreciation for his excellent ser¬
vices by showering their blessings upon
him in the way of turkeys, and other
household commodities.
-Madame F. P. Walker spent her

Xmas holidays in the city of Washing¬
ton, D. C., with her sister Mrs. Emily L
Murray (nee) Payne. Mr* Francis Mur¬
ray made ber stay a very pleasant one
and each member of the family.
-Misses Anna, Bettie, Mildred and

Emma Payne served a very fine tea in
honor of their cousin Mme. F. P. Walk-

Saturday night, Dee. 28th 1894 at
the residence of their parents Mr. and

-. George J. Payne, 1147.21st and
M Sts , Washington, D. C.
-We have received the initial norn-

I er of th© "Virginia Seminary Monthly"with G. W. Hayes, A. M.. as editor aad
Rev. Bernard Tyrrell, A. M., T. P. Smith
A. B., Rev. J. M. Arter, A. M., and U.S.
G. Patterson as associate editors. The
terms of subscription are only 50 cents
per year. We wish the venture abun¬
dant

First Presto*terian Church.

Special eervioes will be held at tbe
First Presbyterian church, corner Mon¬
roe and Catherine streets.every night
during the week of prayer beginning
Sunday, Jan Otb 1895

Preaching by tbe following clargyn_e«:
Sunday, Jan. 0*h at 8 p. ni Rev. J. E.
Rawlins, pastor; Monday. Jan Tth at
8 p. m.. Rev. John M. Beans; Tuesdav,
Jan. 8th st 8 p. m.. Rev. James H.
Holmee: Wednesday, Jan. 9th at 8 p.
m.. Kev. W. F. Graham; Thursday. Jan.
10th at 8 p. m . Rev. Dr. J. P. Smith,
Friday, Jan. 11th at 8 p. m.. Rev. R.
Wells, Sunday, Jan. 13th at ll a. rn ,
Rev Jamison Presidina: Elder of the A.
M. E. Church. All are welcome.

JACKSON WARD BRET ITIFS
Last Sunday being tba last Sunday in

tbe year, crowds of both young and
old could be seen making their way to
tbe several churches.
Rev. W. H. Stokes delivered an excel¬

lent and instructive discourse to a very
large congregation at tbe Moore Street
Baptist Church last Sunday morning.Rev. W. H. White, pastor of Mt. Car¬
mel Baptist Church, filled tbe pulpit at
the Ebeneser Baptist Church Sundav J
morning. The Reverend preached a soul
stirring sermon, and many were made to
rejoice tbat they tad come ont to the
noose ol tbs Lord*
At tbe Fifth Street Church Sunday jmorning Rev. Graham preached to a

crowded house. The Reverend provedhimself master of the occasion, and
handled his subject selected with ease. I

Services were held at tbe Ebenezer
Baptist Church New Year's day, at ll
a. m. jThe funeral of Mr. Alfred Mabrey, Sr.,took place at the Moore Street BaptistChurch, last Wednesday afternoon at
8 o'clock. Rev E. Watts, B, D. preached j
a very pathetic sermon and well suited
to the occasion. Tbe deceased had been
a member of the above named church jfor several years* He was sick only a
few days and his Budden death was a
shock to the community.
The fifth anniversary of the Hickorv

Hill Mission Sunday School was cele-'
brated Friday evening, December 28th. >

The exerclaee consisted of singing by jtbe ecbool, recitations aud dialogues bytbe (scholars; select reading by Miss M. jE. Barrell. Addresses were delivered by !
Rev. G, W. Goode, Ex- SuperintendentW. P. Barrell, and Superintendent. T.
Hewin.
The following are the officers for the

snelling year : Superintendent, J. Thom¬
as Hewin; Assistant Superintendent, W.A. Kylee; Secretary, J. L. Burrel!; Assist
ant Secretary, Roger J. Kyles; Chorister
George E. Burke; Treasurer. A. J.
Holmee; Organist, Miss Gertrude Chan¬
dler; Assistant Organist, Miss M. E Bur
rell; librarian, Edward Holmes.
Tbe Christmas tree at the Fifth Street

Cnurch was veiy well attended, but we
are sorry kto say that many of our
people proved themselves very rowdy.At tbe clone ofthe Christmas entertain¬
ment the watch night began with acrowded house. Rev. Graham conduct¬ed the meeting with success, aad the ex-

Cpassions made by tbe sisters and
rethren were stimulating as well aa in¬

structive.
There was a grand entertainment giv¬

en at tbe True Reformer's Hall Tutsday
evening, at which many rxoellent ad
dresses were delivered. We heard for
the first time the Negro's Case in
Equity argued eo plainly.
There was a social given at;Miss'MaryEpps, W. Duval street, on New Year's

evening, at which many young peopleenjoyed themselves.
Votfuff men, this is a new year, remem¬

ber tbat you should put forth every ef¬
fort for good and the uplifting of your
race. Abstain from visiting bar-rooms,especially on Sundays, and other placesof vice.
Young girls, most of you did well this

Christmas. We compliment you for the
hospitable manner iu which you furnish¬
ed the many delicacies of the season for
the young men.
Don't fail to take your girl to see the

drema, "Ten Nights in a Bar-room at
the True Reformer's Hall, Monday
night. January 7th.
We learned tbat a certain young gen¬

tleman (?) returned home this week from
a pedestrial travel to the "Cockade
City," where he had been visiting his
'.beet girl.".
Cupid is stU' busy at work cauningtrouble tn this section
We are glad to know that a certain

young married man in this section has
at last decided to go to work.

Mat.no Duo*

MARRIAGE.

Moors.Harris.Tbe marriage of
Miss Melnea A. Harris to Mr. Walter H.
Moore took place at the residence of
Rev. R Wells, Wedneeday evening. Dec.
26th 1894. ^*

DEATHS.
MABREY.Died at his residence 702

W. Leigh street, Mr. Alfred Mabrey, in
the 56ib year of his age, December 81,1894, His funeral took place from the
Moore Street Baptist Church of which he
was a member, Wednesday afternoon,January 2nd.
He leaves a wife, two eons, one daugh¬ter, a-»d a host of friends to mourn

their|loss.
Rev. Wstts, B. D. of Petersburg, offi¬ciated. The pall-bearers were : Messrs.

Isaac Crump, W. A. Page, W. Langston,Gilbert Cox, David Coles and Richard
Brown. W.I.Johnson, Funeral Direc-
tor.

8TUARD.Died at the residence of her
niece 622 Kenny St., Mrs. Sallie Stuard,in the 60ch year of ber age in tbe full
triumph of faith. She departed this life
Dec 25th 1894 at 5:40 P. M. She had
been a long sufferer and bore her sick¬
ness with Christian fortitude. She
leaves three brothers and one sister and
a host of friends to mourn their loss,but their lom is her eternal gain.
A precious one from us has goneA voice we loved is stilled
A place is vacant m our home
Which never can be filled.

By her niece,
Adelaide Branch.

WILLIS.Miss Sarah Franoea Willis
departed this life at her home in Chester¬
field Co., Dec. 29, 1894. She was 28
years of age. Shs professed faith inChrist and united with the church in1888. The t-a-timony of all who knew
ber was that she lived an upright,christian life. She was a great sufferer
but bore it with patience and fortitude
aud at last called upon her heavenly Fa¬
ther to come after her. Miss Willis was
a graduate from Hampton Institute in
'86 and taught school until within a few
months of ber death. She was a lovingand devoted daughter and sister. Rev.
J.E. Jones, D. D., preached the funeral
germen at tbe home of tbe deceased
from Lake 8:52, Sunday, Dee. 30th.
A very large number of friends attend¬ed tbe services thus showing their appre¬ciation for tbe deceased and her parentsand relatives.
A precious ono from us ie gone,A voice we loved is still,A £*}sxe is vacant in our horns,Whick never -__-VSa ailed.

sb. J. GILPIN.
8. J. Gu_rn> was born in Richmond,Ya., Dae. 30, 1850 of frc* parents. He

was instructed for about 18 months byMiss Elis .beth Mc* aonon. He attended
the public school after the evacuation.
He learned the t ade of shoemakingfrom bis father. Be opened a sboe-abop
for himself in 1878, and continued at it
about 14 years-
Then hie entered the shoe-business

with Mr. T. A. Miles ond«»r ths firm
name of Miles and Gilnin. He withdrew
from the firm about 1889 and soon after
wards opened at 506 E. Broad etreet.,his present location Mr. Gilpin now
conducts one of the largest shoe estab¬
lishments owned by eo'ored men in tl s
country, and despite tbe prejudice exist¬
ing succeeded in securing a place on the
main thoroughfare of this city.
He married Miss Cordelia A. Reese in

1875. They have been blessed with
nine children, eight of whom are living.The first seven children were boys. Mr.
Gilpin is a progressive business man,retiring in his manner, but thoroughlyreliable in all of bis dealings. He hes
built up a trade that is permanent and
profitable. His standing in this commu
nitv is of the best. Carrying a stoek
rained at $3000 he attends strictly to
business, is quiet, unassuming and has
made hosts of friends among the popu¬lace. May the new year Dring manyblessings and abundant prosperity.

THC A.

We wish all a Happy New Yea**.
Our rooms seem to have been the cen¬

ter of attraction daring the holidays.
They were matly decorated by the
young men_ Every one was made wi'-
come.
Tbs meetings during the Christmas

were w*tll attended.
Our President, brother R. T. Hill, was

sus jolly and full of trood things on last
Friday evening, around our fireside, as
brother French, the youngest member
of our Association.about 0,5 years of
age.
Brother M. B Jones, Superintendentof the Seoond Baptist Church SundaySchool, gave our boys a very helpfultalk last Sunday.
Rev. Wormly knowe what the young

men need. If you did not hear him last
Sundav you nrased a good deed.

Girls' Meeting to-day, 3 tv m.
Prof. G. R. Hovey will explain tbe

Sunday School Lesson to-day, 5 p. m.
Ail are invited.
Brother J. H. Braxton will address

the boys Sunday, 4 p. m.Mans Meeting Sundsy, ">:30 p. m ;
leader. Brother W. H. Stokes.
We wish to thank all who aided us in

helping the poor.

Monday night, 24,1894 san a night
of rejoicing with Kev. White and fami¬
ly. A company of brethren and sisters
called on them a-id brought them every¬thing that might be desired for Christ¬
mas noliday. The first to call was Mrs.
R. Wells and Miss Manda Norman. The
second pai ty was composed of Mra. M.
E. Johnson, Mrs. Amanda Williams.
Mrs. Philis Brown, Miss Annie Brown,
Mrs. Brena Johnson, Wellington Stutly,Beverly Ford, J. W. Williams and many
others too many to mention. Tbe El¬
der in a few words showed his apprecia¬
tion for their kindness and, bade them
come as often as they choose. He bade
them all a happy Christmas.

Rsv. aad Mrs* Graham Remembsred

The good people of the Fifth St. Bap¬tist Church seem determined to keeptheir pastor in good cheer. On Dec. 24,
at night Mrs. Graham was visited by
tbe members of the Free Will Workers
Club and the Industrial Club of the Fifth
St. Church and presented with a beauti¬
ful tea eet of 56 pieces, a fine chenils ta¬
ble cloth, two handsome pictures for the
dining room, and groceries and turkeyeufficient to supply the table for many
days. And then on New Year's night
tbe Macedonia Club visited the pastor
and presented him with a handsome
purse of money and a fine dressing
gown.

Church HUI Notes
Mrs. Sarah E. Payne, who bas been

quite sick with tbe malarial fever is con¬
valescing.
Mr. L. H. Dickerson, a young lincen-

tiate of Fourth Church, as also Mr. Per¬
cy Wallace of the same church, are at¬
tending the Richmond Theological Sem¬
inary.
The Savings Club organized January1, 1894, with fifteen members, did a no¬

ble work during tbe year. There was in
tbe treasury of the Club. January 1st,
a;neat little sum of S185.00, which was
divided out among ite members.
On next Monday night the Club will

be reorganized at the residence of Mies
Ida N. Jackson, 1125 N. 31 rt street.
"Now is your time girls and boys, be
sure and don't get left in this ^i and lit¬
tle enterprise." "Take cars of tbe pen¬nies, and the dollars will take care of
themselves."
Mrs. Adelaide N. Johnson s Presi¬

dent of the Club; Miss Ida N. .'ackson,Secretary, and Miss Virginia A. Bsugh,Treasurer.
On Sunday, January Oth, th*re will

be a "Rally" at the Fourth LaptistChurch, in the furtherance of paying off
some email bills on the "current" work
of the church. A '1 the members are re¬
quested and earnestly urged to Snugfrom 25 cents, np, as the Lord may
prosper them, as a "New Year" tfist¬
ing.

Rev. Evans Payns wss enablsd to bs
at his post, last Sunday, and preached
two able sermons.

Nathaniel J. Lewis, who has been
studying law under Gilee B. Jacksor,
Esq., on the 31st day of December, '9-,,
went before the Hon. B. R. WellSord, Jr.
Judge of the Circuit Court of the city ct
Richmond, and the Hon. Judge L. L_
Lewis, President of the Supreme Cour\of Appeals of Virginia, and passed a rig- jid examination before them, after which {he wis by them commissioned to prac,tics law in all the Courts of this
monweal th.

D. Webster Davis.

[cOJCLL'PaD.]
The continuation of this review of the

poetic selections of Prof. D. Webster
Davis necessitates a (careful perusal of
his productions, in order that the reader
mar be impressed wi+h the merit there
in contained, aa wo ll as with the droll
and faceous way be bas of "puttingthings." Here is a verse from his "Il I
should die."

Il I should die, and ne'er again.
Behold tbe day-light deer to me;Nor press tbe hand that once caressed
Nor bear tbe voice of tenderness

That spake ia softest tones and free.
If I should die would any heart

Feel ior my los ? Would any deed
Of kindness wrought for ones in

need
Rise up to bleee me in the grave?
His plea for the old folks who cannot

read va* pathetic and humorous. Here
are selections from it.
Dar's a mighty row in Zion, an' de deb¬

bi's gittia high,
An de saints done beat de sinners a-cus-

sin on de el w
What fur it sm? You reckon? Well, IB

tell you how it 'ginTwuz 'bout a mighty little thing, de
linin' ub de nj mn.

* e . *>

We bin bin 'peatin' bin' de pastor when
he ees dat lubl.v pray'r

Cause some un us don' know it an' kin
not say it sq oar*

But dey sez we moe' 'peat wid him, an
el we kan keep time,De goepei train will drop us eft* from fol-
lin 'long behm'.

The last verse ends as follows:
De ole time groans an shouts an moans

are passin' out nb sight,Edikashun changed all dat, sn we bs-
lieve it right.

We should serb God wid 'telligence but
fur dis thing I plead;Jes lebe a little space in church fur d< ni
as kin not read.

This musical writer takes up the barpof love and sings a tuneful lay. Here
are extracts from "Drifted Apart."
How often dids't tell me in the happydays long sped,We were drifting, drifting, driftingfar apart,
But I would not heed tbe Iwarning un¬

til the years now fled,Havs left a pall of eadnees o'er myheart.
She married for he says so in these

Thou art wedded to another, and per¬haps some day I'll be,When time has covered over everysmart;
<iood-bye, and may God bless youwith a happy life and free,E'en though Jwe two have driftedfar apart
Prof. Davis rallies quickly from hisspells of despondency; and one wouldhardly recognise tbe seme plaintivevoice in tbe following humorous Lines,which may explain the reason whv

some of the fair ones were rather slowin wishing to "tie on to the culludbrother":
Lamia is & bleseedethingAn good cloze mighty fine
But I like to see de cullud galWhat knows jes how to ine.
Gimme de gal to wash and scrub
An keep thhings white an' clean,An kin den go in de kitchen,
an cook de ham an greens.

It is needless to say tbat more recent
developements have demonstrated thefact that this was hardly the opinion oftbe talented young man who wrotethese lines. What is more amusing thanthese lines, from, "My Childhoods' Hap¬py Days"?
Father's breeches cut to flt me was of

course, the proper thing,And nowhere would they toacn me, my
one "gallus" was a string,I couldn't tell the front from back-part^and my coat of nsvy-blue,So variously was mended, it wouldmatch the rainbows hue:'Twill do all right for rich white boys to
sing those merry lays,But the average little 'Jap' fared toughin childhoods happy days.

I had a tender place where I couldn'tbear the comb to touch,I'djump three feet when tested, at leastI cried so much.
Mother said tbat she would cut it, Oh,fate to see me then.
My head was picked by dull shears as if

by some turkey-henB ad gotten in his cruel work, and tbe
boys with jolly ways,Hollowed, 'Buzzard!' when they saw mein my child.hood's happy days.

What is more musical and interestingthan this selection from "Old Normal"?
Oar giris of Old Normal are still jump¬ing rope,
But don't let it trip you and get yourneck broke;
For few. like our mother, will help us

ala?!
When once we have fallen from virtue's

stra'ght path.
. . * ?

Some fellows are lawyers and sending to
jail

Their poor fellow creatures nor gettingthem bail,
While others eu*e doctors and cursinglife's ills,
At least, if not cursing, are sending in

bills.

An en j >yabte time was spent last Sun¬
day evening at tbe residence of Mr. J.W. Thompson. 112 west Jackson street.
Present: W. W. Browne and wife; Mr.J. W. Dabney and son; Charles Alexan¬
der, editor of the Boston, Mass. Month¬
ly Review, Mr. James Twine and ochers.
Ice-cream, cake, jelly, sandwiches, eofive
snd other refreshments were served and
all left well pleased with the evenings en¬
tertainment.

A Brilliant Marriage.
The marriage of Miss L. Catharine

Martin of Jefferson, Ya., to Mr. W. A.
Drewett of Waverly, Va., took place at
the First Baptist Church, Michaux, Va.,
at 3 o'clock P. M., Dec 20th. Notwith¬
standing the very oad weather a largscrowd was out early to witness the af¬
fair. The presents were costly acd
many. The ushers were as follows : W.
W. Martin, of Washington, D.C., the
bride's brother as best man; Monrae
Jones, Richmond. Ya; J. F. Phillips,(Rappahannock, Va) V. N. A C. I., C. T.
Branch, (Farmville Va) V. N. & C. I.,Petersburg, Va., and George E. Wood of
Washington, D. C., formerly of Rich
mond, Va.
The bride wore a gray traveling drees,and the groom the conventional black.

The happy couple amid hundrede of con¬
gratulations left on the 4:30 train for

Juture home, Waverly, Vs., Rev.
officiated.

Advertiser*,

*S. IF. ROBINSON.
Spottswood W. Robinson was born

fn King William Co., Va., Dec. 15,1858,attended school in the country only six
monthaand has never attended any ed¬
ucation*! institution since. He left
King William Co., and came to Rich¬
mond aad stayed with Dr. O. A. Cren-
shaw attending to milk dairy etc. He
remained with him about one year. He
then went to Mr. Fr J. Smith aad re¬
mained With him in business from '71 to
'79. At that time be went into business
for himself on Main St., bet. 18th and
19th Sts. He removed then to 10 N.
18th St., and from there to his presentlocation, No. 23 N. 18th St.
He labored to support his widowed

mother end sister and began life as a
penniless boy, and as be remarked "a
naked ons at that."
His second marriage was in 1892 to

Miss Nannie Roberts, one child, S. W.
Robinson, Jr., has blessed the union.
Mr. Robinson is one of the most pros¬
perous of our city merchants. He has
made rapid progress.Tbe value of his real estate is about
$6500. He lives in comparative ease, is
quiet, unassuming, devoted to his busi¬
ness and above all to his family and is
indeed a remarkable example of what a
man may accomplish in the face of dis¬
heartening influence* which may sur¬
round him.

1>a Nights Ia a Bar Room,
I was preeen» at this play at the True

Reformers' Hall, Nov. 26,1894. lt was
for the beceflt and under the direction
of the Y. {M. C. A. I consider it one of
the moet beneficial and instructive playsto all claeses of the human family tba*
it has been my pleasure to witness.
I think it should be repeated againand again from time to time in the
same place; and between the time of re¬
peating enter new fields from place to
place and the cause of morality would
nave a worthy help throughout the
land. Yours for the uplifting of human¬
ity,

Wm. W. Bbowioe.
The drama, "Ten Nights iu a Bar

Room," played by some of the most
popular youngpersons of ourcity is wor¬
thy of all praise given it. lt is amusing,
interesting^and instructive, and should
be witneBooy thc representatives of ev¬
ery family, every lady aud gentleman,and every child who is old enough to dis¬
cern the evil influences of the poisonous
cup.

F. E. Robinson.
I was present at the presentation bythe Y. M. C. A.'s Dramatic Club of tbe

temperance drama, "Ten Nights in a
Bar Room," in their first appearance at
tbe True Refoimers' Hall. I think all of
tbe characters performed their parts ex¬
cellently. Their performance is well
worth repetition.

Mas. R. D. Bowser.

Evergreen Lodge, 1538, CK U. 0 of 0.
F , Manchester, Ya.. Honors their

Delegate.
Tbe Annual Banquet of the above

named lodge was held at tbe Odd Fel¬
lows' Hall, 12th and Hull St., MondayEvening, Dec. 31st. A large member¬
ship was present and a number of short
speeches were delivered. Among the
number wes Major J. B. Johnson who
very forcibly spoke about the grand
principles of the order and its benefits.
Bro. John Baker arose and said that he
was proud of the order and its beneficial
influences. He then turned to Bro. R.
Beecher Taylor, P. W. G. M., and said
tbat the lodge had delegated him to per¬form avery pleasant duty. You were
our representative in Boston. Our
members hold in great esteem and value
your record and also the report as was
submitted and on behalf of the Lodge I
present you with this token of our ap¬preciation wishing you a happy New
Years (purse ol f5.0C) Bro. Taylor said
he was agreeably surprised and could
not summon words to impress the
brethren with the feelings of gratitudethat was awakened in having such evi¬
dence of their kind feelings. Hs would
always hold a warm place of affection in
his heart for the members of EvergreenLodge. A delightful supper was then
spread to the pleasure of all present.

A Grand Eutertalament.

Mondav night Dec. 24th, the residence
of Miss. Ella B. Wyatt was the scene ofa
large social gathering. The bouse was
thronged with many merry antiquateddamsels who wore isces of beauty whomthe gallant young gentlemen spent such
a social evening with.
It wss 6:30. A. M. wheu they retired

to their several homes, the following is
some who were_present.
Mme: Mary Haskins, Pattie Cook,Clara Vaughn, Misses: Annie Reed, MaryBrown, Mary Mayo, Maggie Turner.

Meesr-c B. Cephas, T. Payne, J. Briggs,C. Hamilton, L. Ltgon, L.Thomas, fL.
Stoves, 0. Robinson, Henry Bolden, F.
Nelson, R. Holmes, G. E. Taylor, (Plan¬
et.)
Mrs. W. H. Isham is still confined to

her room North 5th St.

Rev. Holmes Surprised.
Whils Rev. James H. Holmes (rae

sitting quietly on Christmas Eve.,the bell rang and members of his ad¬
miring congregation cams . In sud¬
denly and to the surprise of all pre¬
sented him with a handsome buffalo
buggy-robe and a pair of fine lamb's
wool blankets, cuff*, collars, a tark¬
ey and a number of other useful arti¬
cles, wearing apparel, etc. 'The visit
waa heartily appreciated and happi¬
ness reigned supreme In the Holmes'
bouts old. The divine ls enthusias¬
tic and perfectly willing for them to
come and do so again. Amongthose who led ths surprise were Mrs.
Margaret Scott, Mr. and Mrs. Jame*
Wee",, Mrs. Jane Green, Mr. and Mrs.
W. B. Cunningham and Mia. NancyAa&rtson. ___________________r

¦i ai nn

MANCHESTER LBTIER

Wedding Bells.Persons ls aad Briefs

The marriage of Mba Elisabeth
Berry to Mr. Richard T. Coghill, Jr.,took place at the lst Baptist Church
on Wednesday evening, the 26th ult.
at 3 o'clock. Although the rain,
hail and snow were falling fast lt did
not prevent the congregation (rom
turning out to witness one of the
grandest marriages that took placeduring tbs Christmas holidays. Tbe
ushers were Messrs. Chas.Wlley.E ECogbill; Maids, Misses Maggie Berryand Lula Bland. The bride was
handsomely attired In a traveling
costurns, the groom wore the usual
conventional black. It was the
"vox popuir' that a loving couplehad been united in the holy bonds
of matrimony. May they live a
long and prosperous life.
Mr. Harvey Hall was in the city

a few days ago. He was lookingwell.
Mr. Frank Mann cams into our

city during the holidays, juet from
ths north.
Mrs. Lucy Moon is spending a few

weeks In the "Hill City" with her
daughter, Mrs. E. J. Saunders.

Prof. Teft of the Hartshorn Me¬
morial College preached to the con¬
gregation of the lst Baptist Church
on last Sunday morning.lbs Junior Twilight club ran a
surprise on their leader, Mr. F. R.
Nelson on Christmas Eve night.Presents of various kinds were givenhim. He la overjoyed and heartily
thanks his young band of singers.Ths marriage of Mrs. Crittle Wal-
thall to Mr. Reuben Heil took place
on the 26th ult., at the residence of
the bride. Quite a large crowd as¬
sembled to witness ths ceremony,whtch waa performed by Rev. Rich d
Graham. May they enjoy the luxu¬
ries of life.
Misses Lillie Hickman, and MaryJ. Morton spent the holidays in

our city. They left last Tuesday for
Powhatan where they will resume
teaching.
Miss Laura E. Hopson has return¬

ed to Caroline Co. cuter spending the
holidays with ua.
Mrs. M.A. Hughes spent a few

days in Powhatan.
Tbs "Accelerando" Musical club,Mr. C. H. Munford, President and

Mles Ida M. Binga, Secretary, gave
a grand soiree In honor ot their
President on New Year's night at
the residence of Miss Lalla A. John¬
son, (Got. 16th and Stockston Sts)Whils tbs members were enjoyingthemselves in singing etc., a i*ed re¬
flection burst Into the window. Hie
Illumination co-mingled with sopra¬
no, fldto, tenor and basso were evi¬
dences of a grand occasion. The
light which was placed on the out¬
side by some unknown friend lasted
about 15 minutes. At 9:30 o'clock
the President and members wended
their way through the hall into the
spacious dining-room, where a largetable, ladened with all kinds of trait,
was set to appease the appetite of
the singers. In the center of the ta¬
ble set a tall, handsome lamp which
the club had purchased to be pre¬sented to the President by Mr. R. A.
Johnson, our leading basso. He de¬
livered one of the finest presentation
addreesee ws havs ever heard. He
captivated the members and held
them spellbound for fifteen minutes.
He ls certainly one of our gifted
sons.
Ths girls branch of ths Y. M. G. A.,held a Bazaar daring the holidays

and lt waa a decided success. Ex¬
cellent programs were rendered each
night. Go on girls with ths work i
Mrs. Q Wm. Moon, Directress; Mian
Alma Thompson, President and
Miss Celeste Moon, Secretary,Mi-s Mary J. Bland spent the holi¬
days in Burkevllle, Va, visitingfriends.
Miss Lula Bland has been visitingfriends in Midlothian.
Dr. Wm. £. Atkins was in the cityduring the Xmas holidays.
Tbe Christmas trees of tbe lst and

2nd Bapt. Church Sabbath Schools
were a grand affair. ouess ml

The Marden hi Georgia.
[New York Press.]If law and order are to prevail in

Georgia the authorities should take
steps at once to bring to punish¬
ment all concerned in the murders
committed in Brooks Countyin that State. The dispatches
so far received are apparent¬ly from sources not unfriendly to the
lynchers of accused colored men and
torturers of innocent colored wo¬
men. Therefore the reports are
probably not exaggerated. Accord¬
ing to the dispatches, a white man
named MauIden, described aa "an
old Confederate soldier and belong¬ing to a prominent family," went in¬
to one of the turpentine camps,whereupon "the Jefferth brothers,desperadoes," set npon him and
shot him to death. The next move
was tbe assemblage of a posse and a
pursuit of the desperadoes. Not¬
withstanding their desperate char¬
acter, they seem to have been cap¬tured without difficulty, and were
put In jail.
The scene now changes. A band

of colored men mest, we are told,and after selecting officers, take oath
to kill every one concerned to the ar¬
rest of these two brothers. One of
the white posse waa killed, it la
averred, aa a result of this conspira¬
cy. Another posse then started out,with fatal results for onsofsits mem¬
bers. Then the whites gathered in
largs numbers and "encountered a
party of Negroes." several of whom
are now dead. The report save that
colored women were tortured to
make them reveal the hiding placeof a fugitive. Read .»e ween the
linee, lt ls easy toSsee tha j

' * -*

to lat't the colored peoplebeen simply defending t
against unjustifiable attn
even If unprovoked murder aaa
committed, that la no excu . ior an¬
archy. Tbe State of Georgia ahould
redeem l>; reputation by establish¬
ing a relgft ol law.

Lilli .fritt |iirlii| lim
2ul* W. LEIGH STREET:

First Class Boarding&Lodging.
NT-TERMS REASONABLE^*

MRS. L. A. SMITH, Proprietress

J. H. BURKE
J. H. Bernes, artist and sign paintetwas born in Richmond, Va , Feb. 2, '57Hs attended the public school session,He begem tbe art of painting in 1878and has been steadily following that vo¬cation ever since. He has painted theportraits of many of tbs citizens of thiscommunity, and his sign painting ii

now first class and may be seen at nu¬
merous places of business.
The privations to which this youngman bas been subjected have been of themost trying character. He loves hiswork snd bas persistently followed hiseboeen profession.
The peculiar part of it ie the fact thathe has learned the various methods ofdoing sign work by observation ratherthan by instruction pursued under a-Baster of the art The signs which or¬

nament the Planet building are hishandiwork. He deserves encouragementand should have it.

Happy Hew Tear irn the Planet.
Bi i.Him, Va., January 1,1805.Mr. Editor:
Tbe Christmas Tree at FauqulerChurch was the grandest yet. 103scholars and a large number of vial-tors were present. Old Santa Clauscrowned the tree with presents endfruits of various kinds presented^moet attractive appearance..Theefficient Superintendent, P. H. Brice

was busy trying to maits all happyand called on Elder P. E. Williamsto address the school which hs didin a manner suitable to tbe occa¬sion. Hs instructed those presentas to how they should conduct them¬selves. On tbs tree was a hat suita¬ble to maka ths superintendent feelglad. The singing was excellent.Tbe matrimonial bell rang severaltimes. Revs. T. P. Harris and P. E.Williams had to hustle out. Thsground was covered with snow.It was quite amusing to learn that
an opossum had gone to the whit]house. Things need Improving thereI suppose. W.

Mt. Olive Bap-Sit Church.

Chbst_cbficl.d Co., Va.Since under the pastoral oars ofKev. N. B. Brown this church hasmade remarkable progress and has
won tbe confidence of both saintsand sinners. All of the members lovshim and many of them showsd their
appreciation of his services during

tB^*^^7T7*wpmaa by preeentlimiff many useful aad valuable)onto. The presents ecuChurch, Sunday-school andfrom individuals. The StSchool hae grown considerably,!both 'bid and young are found Ieverv Snnday. It Ie under the,ershli* of Deacon James M.The pulpit lt being furnishedlatest styl* and is under thaition of Mm. Alice Brown, thethe young divine. Since June1894, the time of hie election,church bas tnken up for lncidc
expeness $10*1 61 and for newlng $180.00 a total of $284 61.Done by order of the Church,iJas. _d Brown, Ch. Cleric?

On Thursday evening, December!at b o'clock, a large crowd sssemfa'the First Baptist Church, to wthe Cantata of "Santa Clause inbis." The parts tajken by the littlwere well perform*oellent, and the
credit on the commitThe Junior EndeaiFirst Baptist Chi
Party to the poor on28th, at 2 p. m.A programme, which
tatione, music, etc.,by the children.
An excellent addressthe pastor, Rev. James

ter which tbe Juniors
pounds to the poor, an<of flour to committeeDinner.
The Y. P. 8. C. E.

Consecration Meetf]Boom of tbe First
day, January let,Week of Prayertbe Firat BaptistSunday, January ti
Sunday.Subjset

er: what shall it mee
6:1 18.21. Leadc
Holmes.
Monday.Subj*rejecting Christ.1

sr.Miss Fannie a
Tuesday.S_bj«l/ord's Bay.Mark

M. Q. Christmas-
Wednesday.Subjectothers to Christ.1 Cor. 9:19*

sr, Mrs. L. A. Hope.
Thursday.Subject: Waa'low Christ, and what are

.John 1.37.4.1. BrotherBowler, Leader.
Friday.Subject: Right and

ways of eoekiDk-.Encl. 1:19.18;7:7.11 . rotber M. L. Harrey,er.
At the First Baptist Church,Deoeuber80th,Rev. James H.preached from Heb. 13:8, "Jesustbs sams yesterday, and to-dtforever.''
Rev. Msrchant of the Richmondlogical Seminary, preached a

sermon at tbe First BaptistSunday evening, December 30o'clock, to the Educationalthe First Baptist Sunday School.

lafomatloa Wanted.
Want to know ths whereabot

my sister, Mre. Sarah Fowlki
Martha Tieslee. Theylived in Richmond ir
years. Information coi
will be gladly recelvijbrother,

Joseph Ci
1227

Patronize Oar Ad'

REPEAT!
GreatTempera

DRAMA,

10 Nights in a Barral
will be repeated by the request of the people at

True Reformers'
By Y. M. C. A. Dramatic Company,^

Monday Night, Jai
This drama teaches a great moral lesson and every father, *.brother who desires to sse immorality removed from our midsv .means attend this drama in order that you may be better prepared^dangers which hang around euch places.
Come early.Doors open at 7:30. Commence at

AbnissiON,

Stein Shoe Comp
SUCCSSOR TO WERTHEIMER.

422 EAST .HOAD STREET.
422 No Branches 422.

SHOE SALEFOR THIRTY DAYS ONLYj
COME EARLY AND SECURE BARGAINS.

Ladies
Button,

All Sizes.
2J to 8.

rien's
Lace &
Gaiters,

75C. $1*00
Misses'

ia to ...

75c
Sells!

Boys'
11 to 5,
Lace
Bm

7
Worth

Elsewhere
1.50 Worth 1.50 $1.50JW

