

J. W. Duncan Co. Ltd.

Headquarters for Your Wants
at Lowest Prices

LARD 45 lbs. net, \$4.75

We offer for one week only

Choice Table Peaches, 3-lb cans, 35c

White Cracked Rice, \$2.00 per 100

Best Plain and Self-Rising Flour, \$1.50 per 24-lb sack

Next best Flour, warranted to stand up, \$1.25

Select Velvet Bean Seed, 90-day Speckled Variety
in 2 bu. sacks at \$2.25 per bushel

PLANT VELVET BEANS and MAKE MONEY

We guarantee a market for all you will gather

Give us Your Business and We Will Save You Money

J. W. Duncan Co. Ltd.

Railroad Avenue

Colfax, La.

The Colfax Chronicle

Published by
CHRONICLE PRINTING CO., LTD.
A. M. GOODWYN, Managing Editor
Subscription \$1.50, in advance.
Official Journal of Grant Parish.
Also Official Organ Grant Parish School
Board and Town of Colfax.
Foreign Advertising Representative
THE AMERICAN PRESS ASSOCIATION
SATURDAY, APRIL 16, 1921.

NOTICE TO ADVERTISERS:—Reading notices are inserted until ordered out, unless the length of time they are to run is specified when copy is furnished. This rule also applies to display advertisements.

Colfax Riot Monument Unveiled

Fitting Ceremonies Commemorating
Historical Event Carried Out
Between April Showers

After half a century there was unveiled in the Colfax cemetery on last Wednesday, a monument recently erected to the memory of the three men who on Easter Sunday, April 13, 1873, shed their life's blood in a battle in Colfax in order that white supremacy might reign supreme. The details of this memorable occasion are yet fresh in the memory of the older citizens of Grant parish and Louisiana, and having been very recently recited in these columns, it is only necessary here to say that the unfortunate event of half a century back has been the means of a more complete and better understanding between the races.

Inclement weather marred the unveiling, but in spite of a down-pour several hundred men, women and children stood at close

attention during the ceremony, which was beauty personified in its simplicity. Promptly at 11 o'clock a procession headed by a band formed at the LeSage hotel and marched to the cemetery. There the Colfax high school awaited in a body. Arriving at the monument, Mrs. M. A. Harris of Newport, Ky., and Miss Mary Hadnot were accorded a seat on one side of the monument, while Mr. Overton Harris and wife and daughter, also of Kentucky, were seated on the opposite side. The surviving veterans were then arranged near the speakers stand just off the base of the monument. At a given signal the band played and the school marched around the monument dropping flowers around the base as they passed. Passing in view of the speakers stand the school formed in L shape and sang "Tenting on the Old Camp Ground." Judge J. A. Williams, as master of ceremonies addressed the assembly in his usual happy manner, and at the close of his remarks introduced Mrs. Harris and Miss Hadnot, the wife and daughter of two of the martyrs, who would unveil the monument. Deftly untying and pulling the cords holding it in place, the veil gently and slowly unfolded and revealed to the on-lookers a beautiful marble shaft bearing the inscription:

In Loving Remembrance
Erected to the Memory of the Heroes
Stephen Decatur Parish
James West Hadnot
Sidney Harris
Who fell in the Colfax Riot fighting
for White Supremacy
April 13, 1873.

The unveiling being completed, Judge L. L. Hooe in an address reviewed incidents following the civil war and leading up to the Colfax Riot, and paid a glowing tribute to the men who took part in that event. He was followed by Mr. A. M. Pyburn, an attorney of Alexandria. A heavy rain was threatening as he rose

to speak, but he made a splendid and fitting address for the occasion, although a hard April shower caused him to curtail his remarks. The rain getting harder an address by Hon. Cleveland Dear, district attorney, was omitted, and the program at the cemetery abandoned.

Proceeding in the rain to the large pecan tree in front of Mr. R. S. Cameron's residence, the program was concluded by the dedication of this tree also as a memorial, it having afforded shelter and protection to those participating in the fight of '73. The dedication address was delivered in a down pour by Mayor A. G. Buford, concluding the out of doors program.

The crowning event of the day was a 2 o'clock luncheon at the LeSage hotel in honor of the veterans attending the unveiling, at which 24 veterans were entertained, together with 74 of their relatives and friends. The affair was under the supervision of Mr. S. J. Simmons, of Simmons' Cafe, and was a spread of viands that only an experienced caterer knows how to prepare. Judge Williams presided at the banquet as toastmaster, and introduced District Attorney Dear as the after dinner speaker. Mr. Dear acquitted himself most creditably in an oratorical effort of laudation of the veterans present which struck a popular chord with his audience and he was frequently applauded in the course of his speech. Judge Hooe also responded to the toastmaster on behalf of Miss Mary Hadnot, who felt too deeply the honor accorded her father to attempt to express her feelings in words. Mrs. Harris and her son, Mr. Overton Harris, responded in a few words of appreciation and thanks for the monument erected to the memory of husband and father. One of the veterans made a short speech voicing the sentiments and appreciation of

the entertainment and great honor accorded the declining survivors of the Colfax Riot, thus bringing to a close a program that for nicety of arrangement and appropriateness in commemoration of a historical event will be long remembered by the those who braved the elements as participants and spectators.

Mr. J. H. McNeely, chairman of the committees in charge of the plans perfected for the unveiling and luncheon, delivered a short address in which he thanked all for valuable assistance rendered in making the occasion such a pronounced success.

Veterans and others present at the luncheon were as follows:

VETERANS.
Wm. Anthony, Tioga, La.
W. B. Davis, Colfax, La.
Chas. A. Duplisey, Meridian, La.
John W. Duplisey, Lecompte, La.
J. E. David, Pineville, La.
Jas. M. Ferguson, Atlanta, La.
Jas. A. Hyde, Colfax, La.
A. L. Hopkins, Jena, La.
J. A. LaCroix, Tioga, La.
C. P. Mathis, Vinton, La.
M. Marler, Gardner, La.
R. H. Murphy, Boyce, La.
Cyrus Moses, Colfax, La.
Sam Marks, New Orleans, La.
A. J. O'Quinn, Magda, La.
Dan B. Roberts, Boyce, La.
R. L. Jackson, Boyce, La.
Rev. Michael Smith, Leander, La.
Isaac N. Satcher, Alexandria, La.
W. B. Sutton, St. Maurice, La.
J. C. Thompson, Jena, La.
W. L. Tanner, Alexandria, La.
B. E. Woods, Montgomery, La.
W. P. Marsh, Alexandria, La.

OTHERS PRESENT.
Miss Mary Hadnot, of Colfax; Mrs. M. A. Harris, Overton Harris and wife and daughter, Miss Katherin, of Newport, Ky.; Judge L. L. Hooe, Hon. Cleveland Dear, Hon. A. M. Pyburn, F. E. David and wife, Mrs. J. E. David, Dr. J. L. Wilson and wife, Mrs. Mary Longmyer, S. W. Harris and wife, Mrs. C. O. Harris, Miss Zoamie Harris, Mrs. Hochendel, John Marsh, John Murphy, I. W. Sylvester, J. R. Wall, L. P. Whittington, M. J. Baulch, Hugh Corry, of Alexandria; Mrs. M. C. Alpha, T. C. Bush, W. A. Borron, W. A. Brownlee and wife, Mrs. E. H. Blackwood, W. L. Bird, R. S. Cameron, Miss Helen Cameron, Mrs. A. J. Cockfield, Dr. J. C. Chapman and wife, T. E. Covington, L. B. Dean and wife, Hon. J. W. Ethridge, M. Ferrier, L. B. Gay, Jr., and wife, Dr. E. B. Gray, A. M. Goodwyn and wife, C. J. Green, Miss Haigler, T. W. Howell, Gilbert Hall, Dr. Earl Jones, W. D. Lurry and wife, Mrs. G. H. McKnight, J. H. McNeely and wife, T. H. McNeely and wife, F. F. McNeely, V. N. McNeely, Chester O'Quinn, Judge J. A. Williams and wife, J. B. Roberts and wife, Jno. Randolph, B. H. Randolph, Earl Roberts, C. H. Teal, F. C. Lacour, T. M. Wells, C. H. McCain.

The following is a list of the names and addresses of survivors of the Colfax Riot who were not present to participate in the unveiling and luncheon.

John M. Anthony, Colfax, La.
J. J. Butler, Clarks, La.
Wm. Burke, Mer Rouge, La.
Wm. Branch, Winnfield, La.
J. T. Collins, Calvin, La.
M. A. Dunn, Melrose, La.
E. Girod, Beauf River, La.
M. R. Honeycutt, Dry Prong, La.
C. D. Hickman, Alexandria, La.
R. E. Jackson, Colfax, La.
W. A. Moseley, Rhinehart, La.
C. C. Nash, Natchitoches, La.
Isaac Price, Walters, La.
Fountain Roberts, Aloha, La.
Rufus Robertson, Boyce, La.
D. T. Stafford, Alexandria, La.
Green Stephens, Pintos Altus, N. M.
L. C. Sweat, Eola, La.
W. V. Taylor, Olla, La.
Raney Thompson, Wells, Texas.
O. W. Watson, Austin, Texas.
E. L. Williams, Eddiceton, Miss.
E. V. Weems, Winchester, Va.

The clean-up campaign inaugurated last week has resulted in Colfax presenting the cleanest appearance to visitors and residents alike that the town has shown for a long time. More trash and garbage was disposed of than in any previous clean-up campaign, and comments have been heard freely of the success of the campaign. Possibly the notice from the board of health that a committee of ladies would assist in making an inspection gave considerable impetus to the work. If that be true, we move that the board of health make the committee of women inspectors permanent.

Supt. Warner has been conducting an examination this week of applicants for certificates to teach in the public schools.

Indigestion and Constipation.
"Prior to using Chamberlain's Tablets, I suffered dreadfully from indigestion. Nothing I ate agreed with me and I lost flesh and ran down in health. Chamberlain's Tablets strengthened my digestion and cured me of constipation," writes Mrs. George Stroup, Solvay, N. Y.

Ownership Statement.
Statement of the ownership, management, circulation, etc., required by the act of Congress of August 24, 1912, of The Colfax Chronicle published weekly at Colfax, La., for April 1, 1921.

State of Louisiana,
Parish of Grant.)
Before me, a notary public in and for the State and parish aforesaid, personally appeared A. M. Goodwyn, who, having been duly sworn according to law, deposes and says that he is the manager of the Colfax Chronicle and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management, etc., of the aforesaid publication for the date shown in the caption, required by the Act of August 24, 1912, embodied in section 443, Postal Laws and Regulations, printed on the reverse of this form, to-wit:

1. That the name and addresses of the publisher, editor, managing editor and business managers are:
Publisher—Chronicle Printing Co., Ltd., Colfax, La.
Editor, Managing Editor and Business Manager, A. M. Goodwyn, Colfax, La.

2. That the owners are: Mrs. H. G. Goodwyn, Estate of H. G. Goodwyn, and Jas. J. O'Quinn, all of Colfax, La.
3. That the known bondholders, mortgagees, and other security holders owning or holding 1 per cent or more of total amount of bonds, mortgages, or other securities are: E. C. Palmer & Co., New Orleans, La., and Mrs. H. G. Goodwyn, Colfax, La.

A. M. GOODWYN,
Manager.
Sworn to and subscribed before me this 5th day of April, 1921.
C. D. LACROIX,
District Clerk.

Notice.
By order of President R. W. Richardson there will be a meeting of the stockholders of the Farmers Gin Co., at the gin building at Colfax Saturday April 16, 1920 at 2 p. m.
FARMERS GIN CO.,
Per Q. A. Hargis, Secretary.

Wiley R. Jones
Attorney and Counsellor At-Law
Colfax, Louisiana
Office over Old Bank Building.
Will Practice in All Courts.

Notice to License Payers.
All licenses are now due and delinquent. Unless same are paid immediately the names of delinquents will be turned over to an attorney representing the State. Govern yourself accordingly and save cost.
L. O. CLINTON,
Sheriff and Tax Collector.

B. A. SOILEAU
DENTIST

Office Over Bank of Colfax
Can be found during business hours prepared to do all work in his line

J. B. Roberts
Attorney and Counselor
At-Law,

Will practice in State and United States Courts.
NOTARY IN OFFICE
COLFAX LOUISIANA

Dr. R. S. McKeithen
DENTIST

Office over the Grant State Bank
COLFAX, LOUISIANA

Your Teeth Are Your Greatest Asset

When you come to Shreveport call at the Louisiana Dental Co.

Free examination of your teeth. We will tell you how to keep them.

We have cut our prices in half and you may pay for Plate or Bridge Work by the week, or when the work is finished.

All work guaranteed the best, or money refunded.

\$15 Set of Teeth.....\$10
With Crowns.....\$5
\$10 Solid Gold Crown.....\$5
\$7.50 Crowns.....\$5
Bridge work, per tooth, \$5
Filling prices reduced

Louisiana Dental Co.
323 Texas St.
Opposite Kress' Store
SHREVEPORT, LA.

Simmons' Cafe

THE SANITARY EATING HOUSE OF COLFAX.—LET US SHOW YOU

The Place Where Everybody Eats

Fine Kansas City Steaks, Delicious Roasts and Stews
The Ham What Am, and Eggs that are Eggs!
Pastry Par Excellence and Coffee as Delicious
as Nectar brewed in the Garden of the Gods!
All Kinds Cold Drinks. Choice Cigars, Cigarettes, Tobaccos, Etc.

Courtesy and prompt attention makes our establishment the most popular eating place in Grant Parish

EVER BILIOUS?
Charleston, Miss.—Mrs. R. V. Heins, of this place, says: "I have never had to use very much medicine, because if I felt headache, dizziness, or colds, bad taste in the mouth, which comes from torpid liver, I would take a dose or more of Black-Draught, and it would straighten me out and make me feel as good as new. We have used in our family for years

THEDFORD'S
BLACK-DRAUGHT
and it certainly is the best liver medicine I ever saw. It has not only saved me money, it has helped keep my system in shape, and has never weakened me as so many physics do. I recommend it to my friends and am glad to do so." Black-Draught is the old, reliable liver medicine which you have doubtless heard much about. When you feel badly all over, stomach not right, bad taste in your mouth, bilious, or have a headache, try Theford's Black-Draught. At all Druggists.
Always Insist on the Genuine!