

ment of State, but simply as any other American citizen would be received...

Miss Lula C. Watkins's Funeral.

As stated in our issue of last week, Miss Lula C. Watkins, died at her mother's residence in West Leigh St.

The funeral took place Thursday afternoon at the First Baptist Church of which she had been a member for several years and a pupil in the Sabbath School.

The services were attended by a large circle of friends and associates, she being one of our most popular society young ladies.

The services were conducted by Rev. Dr. James H. Holmes, pastor of the church, and assisted by Rev. Dr. Z. D. Lewis and Rev. D. W. Davis.

Rev. Davis paid a beautiful tribute to the memory of the sainted dead, who had at one time been a pupil of his in the public school.

At the conclusion of the services at the church the remains were borne to her mother's cemetery and there amid the shadows of twilight tenderly laid to rest to await the call of the resurrection.

Miss Watkins was the general favorite of a large circle of friends and the many beautiful floral designs laid out for her were a beautiful tribute to her life.

As private secretary to Hon. J. E. Byrd, president of the United Aid and Insurance Company, her services were almost indispensable.

Many letters and telegrams of condolence were received by her parents from friends in Boston where she lived several years.

The pall-bearers were honorable Messrs. James Taylor, Eddie W. Stephens, Daniel E. Byrd, Hamilton C. Byrd, H. W. Jones, Cornelius Cooke and Henry Esley. Active, Messrs. Clarence Robinson, R. R. Roper, Randolph Williams, Joseph S. J. Gilpin, W. O. Turner and Thaddeus W. Pemberton.

Funeral Director Arthur Hayes officiated.

FROM PORTSMOUTH. Personal Items—Religious Notice—A Social Time.

Worm weather is here. Many ladies and gents have left for the Hampton Institute, Va., and also Shaw University, N. C.

Mr. Peter Blunt and daughter, Ruth, spent Sunday in Smithfield, returning here Oct. 9th.

Mr. Geo. Melvin, one of our leading lawyers is very much indisposed. Mrs. Rebecca Johnson is out again. Mr. Sarah Jones of 1108 Col St., is convalescent.

Misses Aimer and Mamie Armistead of Ebbingham St., left Tuesday morning, Oct. 2nd, for Shaw University to resume their studies.

Mr. Stanley Conly will leave soon for Shaw University to resume his studies in medicine.

Mrs. Rebecca Elliott of 810 Chestnut St., has returned to the city from Yorkers, N. Y.

Mr. B. J. Farmer, the hustling Planter agent, visited the State Fair in Norfolk, Thursday, Oct. 4th.

FULTON NOTES.

Last Sunday being a rainy day the attendance at the churches was a little slim.

The meeting of expression at the Rising Mount Zion Baptist Church was a spirited one. It was enjoyed by all present. Many participated.

Rev. F. W. Williams administered the Lord's Supper to a large congregation, notwithstanding the inclement weather.

At 8:30, he preached a most wonderful sermon from Jer. 12:5, "If thou hast run with the footmen, and they have wearied thee, then how canst thou contend with horses?"

The annual sermon of the Star of Bethlehem Club of Church Hill will be preached at the Rising Mount Zion Baptist Church next Sunday at 8 p. m.

B. Y. P. U. at the Mount Calvary Baptist Church next Sunday at 8:30 p. m.

Mrs. Pattie Manning and her daughter, Ora, are here from Philadelphia, visiting her mother, Mrs. L. A. Manning, White of State St., and Mrs. Martha Hunley of Henrico Co.

Mr. Israel Clements and Miss Cynthia Anderson were joined in the holy bonds of wedlock at the residence of the bride's mother last Thursday evening.

Mr. M. O. Denis and his little son, John Coleman, of Amelia Co., returned home last Monday after spending a few days very pleasantly, visiting his daughter, Mrs. Lizzy Johnson.

There will be services at the Leigh St. M. E. Church, Sunday, Oct. 15th, at 11 a. m., 3 p. m. and 8 p. m.

Vacancies Filled.

Mr. Editor:—Greetings.—Please allow me space in your enterprising paper to inform the brotherhood of this state, that the State Board of the Virginia Baptist State Convention has been reorganized.

On October 4th, the members of the old board met at the parsonage of the Bute St. Baptist Church of Norfolk, Va., and re-organized the above named board.

The officers are as follows: Rev. J. M. Powell of Berkeley, Va., Pres.; Rev. George Washington of Atlantic City, Norfolk, Va., Treasurer; Rev. W. H. Dixon of Newport News, Va., Secretary.

The following are the new members: Revs. E. J. Grubbs, C. H. Byrd, H. H. Walker, T. H. Shortt, G. O. Washington and D. Webster Davis, A. M. Rev. W. S. Moses was appointed corresponding secretary of the state.

Done by order of the state board, Rev. J. M. Powell, Pres.; Rev. George Washington, Treasurer; Rev. W. H. Dixon, Secretary and Dr. E. J. Byrd, President of the State Convention.

Help Wanted.

Wanted at once 50 colored girls in New York and other Northern cities. Good wages. Transportation will be furnished from Richmond, Va. to New York, and Norfolk, Va. Strangers coming to New York, would do well to write us before starting as we will meet any train or boat. For further information, write

SOUTHERN COLORED MISSION, Rev. N. S. Epps, Proprietor, 37 W. 96th St., N. Y. City. Send stamp for reply. 10-13-2mc.

The Worthy Counsellor Remembered.

Old Dominion Court, No. 114, I. O. of Calanthe, met Monday at 4 p. m., at Price's Hall, W. O. John Mitchell, Jr., presiding. After the meeting, the body was presided over by F. W. C. James, H. Holmes and Mr. Sarah Lee on the part of a committee presented to the astonished Sir Mitchell a purse as a token of their appreciation of his services as presiding officer.

He responded, thanking the committee and assuring it that the surprise was great but his list of names was complete. The following names were read as parties to the gifts: Sisters Mary H. Robinson, Willanna Watts, Jennie Churchill, Georgia Bolling, Bettie Payne, Angie Moss, Sarah Lewis, Margaret Carter, Mary Turpin, Kate Esley, Sarah Wilson, Etta Armstrong, Nancy Johnson, Josephine Jackson, Rebecca Mitchell, Emma Card, Jennie Weaver, Sallie Brown, Leanna Pittman, Nancy Anderson, Rev. Dr. James H. Holmes, Sisters Anna Britton, Mary Clarke, Lucy Peters, Nannie Gray, Annie Adams, Mary E. Hall.

FROM MANCHESTER.

Politics is rife in this legislative district, and the democrats are jubilant respecting their nominees, but that does not insure success in their hole. There is an under current which will in all probabilities, unless the disgraced democrats come together, that will overthrow the present nominee, D. L. Toney of Manchester.

at 3 o'clock on last Monday evening. She was a devoted mother and kind, Christian woman, loved by all who knew her. She bore all of her illness with patience, and waited for messenger death. Peace to her ashes.

Mr. Stinas Henderson arrived in our city last week. He is attending the Union University.

Mr. George Thompson is confined to his home on west 15th St.

Mr. Joseph Brooks, Sr., after a severe attack of hemorrhage, is improving.

Mr. W. E. L. Smith, who has been sick a few weeks is convalescent.

Rev. Abram Starks has returned to the city after having spent an enjoyable time on the Eastern Shores of Virginia.

Mrs. Nash and her mother, who have been sick at their home, on 22d St., are improving.

A protracted effort is now going on at the Zion Church.

A meeting of the Executive Board of the State S. S. Convention will be held Wednesday, Nov. 1, 1899, for the purpose of electing a Missionary for the Western District of Virginia.

By order of Board, NELSON WILLIAMS, JR., Secretary.

BRYANT—Died at his residence, 210 E. Jackson St., Thursday morning, October 12th, after a painful illness of seven months, Richard L., beloved husband of Rosa Bryant. He leaves a wife, one son and two daughters to mourn their loss.

There will be services at the Leigh St. M. E. Church, Sunday, Oct. 15th, at 11 a. m., 3 p. m. and 8 p. m.

At 8:30, he preached a most wonderful sermon from Jer. 12:5, "If thou hast run with the footmen, and they have wearied thee, then how canst thou contend with horses?"

The annual sermon of the Star of Bethlehem Club of Church Hill will be preached at the Rising Mount Zion Baptist Church next Sunday at 8 p. m.

B. Y. P. U. at the Mount Calvary Baptist Church next Sunday at 8:30 p. m.

Mrs. Pattie Manning and her daughter, Ora, are here from Philadelphia, visiting her mother, Mrs. L. A. Manning, White of State St., and Mrs. Martha Hunley of Henrico Co.

Mr. Israel Clements and Miss Cynthia Anderson were joined in the holy bonds of wedlock at the residence of the bride's mother last Thursday evening.

Mr. M. O. Denis and his little son, John Coleman, of Amelia Co., returned home last Monday after spending a few days very pleasantly, visiting his daughter, Mrs. Lizzy Johnson.

There will be services at the Leigh St. M. E. Church, Sunday, Oct. 15th, at 11 a. m., 3 p. m. and 8 p. m.

At 8:30, he preached a most wonderful sermon from Jer. 12:5, "If thou hast run with the footmen, and they have wearied thee, then how canst thou contend with horses?"

The annual sermon of the Star of Bethlehem Club of Church Hill will be preached at the Rising Mount Zion Baptist Church next Sunday at 8 p. m.

COLORED GIRLS EMPLOYED.

A PECULIAR CONDITION HERE.

White Laboring Men in a Quandary.

SHIRT MAKERS WANTED.

The Cheroot Factories Open.

The tobacco factories of this city have had much trouble in securing white girls to work in the cheroot departments.

Advertisements have appeared in the daily papers and have met with but slight response.

The young business men's association was organized in order to secure the labor after being told that colored girls would be employed if white ones did not apply.

They opened an office and begged the country white girls to come. They didn't come.

Accordingly a big tobacco manufacturer opened a department on Brooke Avenue for the instruction of colored girls. A few were employed at first, and gradually the number was increased until over 100 are now doing the work that the young business white men had vainly endeavored to get white girls to do.

The Old Dominion Shirt Factory opened a branch at 737 N. 3rd St., and is running on full time.

The white laboring men seem to be moved by race prejudice and the following article appeared in the Richmond Dispatch of October 12th, 1899:

"The fact that one of the cheroot factories of Richmond now employs one hundred Negro girls is creating a great deal of discussion among the white female cheroot-makers, among the members of the Cigarmakers' Union, and workmen generally."

It is stated that the white girls are afraid that they will eventually be supplanted by the Negroes. The cigar makers are endeavoring to solve the problem which confronts their white sisters, but so far in vain. It is not improbable that within the next few weeks they will take some steps to relieve the situation.

The Cigarmakers' Union met last night, and it is understood, considered this matter. As the meeting was serious of course it is impossible to say what was done.

The cigar makers are given every possible encouragement to the Young Men's Business Association in its efforts to induce young girls to come to Richmond to work in tobacco factories. They are encouraged by the success which has already attended the Girls' Employment Bureau's efforts to get girls here. But they are not satisfied.

"I know there are hundreds—yes, thousands—of poor white girls in Virginia who would be glad of an opportunity to get work in Richmond factories," said an official of the Cigarmakers' Union last night. "I cannot see why they do not take advantage of the opportunity. Until they do we cannot blame manufacturers for employing Negro women. But it is terrible to think that Negro women are to drive white women out of our factories just as they have driven them out of our homes as household servants."

"There is talk of the labor unions of Richmond taking concerted action with a view to inducing white female labor to come to this city. The Trades and Labor Council held a meeting last night it is known that this subject was acted upon."

"All Richmond unions are extremely prosperous. It is said to be an absolute fact that there is not a working man in Richmond today who is out of work if he desires work. The iron-molders are especially prosperous. The cigarmakers are said to be in a most flourishing condition than ever before. Taken all in all, the unions of this city were probably never so well prepared to inaugurate a movement for their benefit. If they do undertake to induce Virginia working girls to seek employment here there is every prospect of their being in a measure successful."

LABOR UNIONS MAY ACT. "There is talk of the labor unions of Richmond taking concerted action with a view to inducing white female labor to come to this city. The Trades and Labor Council held a meeting last night it is known that this subject was acted upon."

"All Richmond unions are extremely prosperous. It is said to be an absolute fact that there is not a working man in Richmond today who is out of work if he desires work. The iron-molders are especially prosperous. The cigarmakers are said to be in a most flourishing condition than ever before. Taken all in all, the unions of this city were probably never so well prepared to inaugurate a movement for their benefit. If they do undertake to induce Virginia working girls to seek employment here there is every prospect of their being in a measure successful."

LABOR UNIONS MAY ACT. "There is talk of the labor unions of Richmond taking concerted action with a view to inducing white female labor to come to this city. The Trades and Labor Council held a meeting last night it is known that this subject was acted upon."

"All Richmond unions are extremely prosperous. It is said to be an absolute fact that there is not a working man in Richmond today who is out of work if he desires work. The iron-molders are especially prosperous. The cigarmakers are said to be in a most flourishing condition than ever before. Taken all in all, the unions of this city were probably never so well prepared to inaugurate a movement for their benefit. If they do undertake to induce Virginia working girls to seek employment here there is every prospect of their being in a measure successful."

help her husband's club, organized to aid the new church building fund was a success. A collection was received. Mrs. Lucy B. Layton and Mr. Ben Peterson; other selections were rendered. Refreshments were served in the vestry. Sister Collins was happy.

Mr. Horace Smith who has been at the Hartford Hospital very ill for two weeks is very much improved.

Mr. Charles Taylor who has been indisposed for two weeks is improving.

Mrs. Theodora Lane arrived home from New Jersey, the guest of her husband's friends.

Mr. W. G. Wilson who has removed from 5 Wilson St., to 43 Wooster St., Hartford, Conn., returned from a three days' hunt. Game plentiful and he had luck.

The K. of P. held a most interesting meeting last Thursday evening. Several candidates were initiated, and the boys had a jolly time.

Rev. A. D. Chandler of the Union Baptist Church, preached a rousing sermon Sunday. Subject, "Separate yourselves from the world." The church was largely attended.

The Union Baptist Church will celebrate her 25th Anniversary next Lord's Day, October 15th, 1899.

Mr. J. S. Cooper of the A. M. E. Zion Church, Sunday afternoon Rev. R. D. Wyan of New York at 7:30 o'clock. Preaching Tuesday, Wednesday and Thursday nights by prominent ministers. Rev. A. D. Chandlers, pastor, presiding.

On Monday evening, the Ebenezer Baptist Church was again crowded to witness the funeral services of Mr. Jacob Mallory, who departed this life on Saturday morning, October 7th.

Rev. W. H. White also preached this funeral. The Starlight Beneficial Club, No. 1, of which he was a member accompanied by the Golden Leaf, Little Dove and the Tobacco Union boys.

On Thursday night, the 6th inst., the residence of Mrs. Morse, 419 West Duval St., was the scene of a beautiful marriage. Promptly at 10:30, Mr. Geo. Tinsley entered with the license.

There were about five marriages in this section before midnight of October 5th. Who will be the next?

Miss Ophelia James of New York, is in the city stopping with her sister, Mrs. Fred Gray.

Rev. Dr. Graham has returned to the city.

Notice. Masonic blank forms and books, certificates of membership, 10 cents per dozen; notice of dues, 10 cents per dozen; notice of communications on private mailing cards, 3 dozens for 25cts.

Those who fear that between careless familiarity and destructive criticism, the Bible will cease to be a life-giving book forget that it has a message for human millions yet in the wilderness.

A party of these rude red men, who had been taught the Christian faith and learned to read their Indian translation of the Bible, came down to Lake Superior to fish. The journey was long, and they carried as light burdens as possible, but they did not forget their copies of the "Book of Heaven."

After a day's rest his son missed him. He had started back to the great lakes. With a speed that only a native skilled in snowshoe travel could make, he traversed the whole distance, recovered his Book of Heaven, and returned.

After a day's rest his son missed him. He had started back to the great lakes. With a speed that only a native skilled in snowshoe travel could make, he traversed the whole distance, recovered his Book of Heaven, and returned.

After a day's rest his son missed him. He had started back to the great lakes. With a speed that only a native skilled in snowshoe travel could make, he traversed the whole distance, recovered his Book of Heaven, and returned.

OZONO Natures Great Hair Tonic.

OZONO causes the hair to grow long and straight; glossy and beautiful; cleans the scalp cures all forms of scalp dandruff, from simple dandruff to chronic eczema. It stops the hair from falling out. Brings the hair back on bald heads and restores grey hair to its natural color.

THE BOSTON CHEMICAL CO. RICHMOND, VA.

VIRGINIA—in the Law and Equity Court of the City of Richmond, Va., October 10, 1899.

THE object of this suit is to obtain a divorce a vinculo matrimonii by the plaintiff. And affidavits having been made and filed that the defendant is a non-resident of the State of Virginia, it is ordered that she appear here within fifteen days after due publication of this notice and do whatever may be necessary to protect her interest herein.

To Carrie Bradley: Please take notice that on the date of 1899, at the office of N. J. Lewis, 609 E. Marshall St., between the hours of 9 A. M. and 6 P. M., in the city of Richmond I shall proceed to take the depositions, R. W. West and others to be read as evidence in my behalf in a certain suit in Chancery pending in the Law and Equity Court in the city of Richmond, wherein I am plaintiff and you are defendant. If for any cause the said depositions be not commenced or concluded on the day named or if commenced and not concluded, the taking of the same shall be continued from time to time at the same place and between the same hours until the same shall be concluded.

By Counsel, N. J. Lewis, p. q.

WANTED—A colored boy of good character. A good home to the right one. Address Mrs. SAINT L. MONROE, Ruther Glen, Va.

FOR SALE—Bargain—A five room frame dwelling on St. John St. Price cheap. Terms reasonable. N. J. Lewis, 41-10 14 609 E. Marshall St.

WANTED—SEVERAL BRIGHT AND honest persons to represent us as Managers in this and other counties. Salary, \$50 a year and expenses. Straight, no-advance, no more, no 1-3-5 salary. Positions permanent. Our references, any bank in any town. It is mainly office work conducted at home. Reference, Enclose self-addressed stamped envelope. THE DOMINION CONFANT, Dept. 3, Chicago.

OUR FALL OPENING. OCTOBER, 1899.

-Fine Work- 560 Brook Avenue, (Next door to Leigh.) The SILAS FIELDS Always Business Place.

Tailoring, Cleaning, Sponging, Pressing, Dyeing and Repairing. Old Clothes Made New. New Clothes Renovated in Up-to-date Style.

Men's Suits pressed, \$40 Men's pants altered in legs, 25 up Coats made short, 75 up New velvet collars on overcoats, 35 up Suits cleaned and pressed, .75 Suits soiled and pressed, .75 Suits out and made to order, Boys' knee pants suits cleaned and pressed, .50

LADIES. Tailor-made suits, cleaned and pressed, .75 Skirts cleaned and pressed, .50 Cloaks cleaned and pressed, .50 Silk dresses of all kinds cleaned, pressed and dyed in up-to-date style. Styles, Prices, Fits. Workmanship Guaranteed. Satisfaction on all Work. Silas Fields, The Up-to-date Tailor. Doors open from 6 A. M. to 9 P. M. New Phone 933. NATHANIEL J. LEWIS, Attorney-at-Law and Notary Public. 609 E. MARSHALL ST. Richmond, Va.