

JOHN MERCER LANGSTON.

THE GREATEST AFRICAN-AMERICAN EXCEPT FREDERICK DOUGLASS.

One of the Most Educated Men in the Country, Whose Success as Lawyer, Educator, and Politician was Truly Phenomenal.

Twenty-two years ago I reached the city of Washington in search of an education, as was a specimen of a Florida backwoodsman...

Mr. Langston never allowed himself to forget that he was John Mercer Langston, and he never allowed anybody else who came in contact with him to forget it.

He had been less self-conscious, less aggressive, he would have failed utterly in the peculiar conditions of the times in which he lived.

With such views, put in practice upon his plantation, it is not difficult to perceive that his course would have been a very different one.

With such views, put in practice upon his plantation, it is not difficult to perceive that his course would have been a very different one.

With such views, put in practice upon his plantation, it is not difficult to perceive that his course would have been a very different one.

With such views, put in practice upon his plantation, it is not difficult to perceive that his course would have been a very different one.

With such views, put in practice upon his plantation, it is not difficult to perceive that his course would have been a very different one.

which grew upon him, and at last came to control him absolutely and offensively. He had no intention of entering the ministry; his ambition was to be a lawyer...

About this time, in 1854, Mr. Langston married Miss Caroline M. Wall, a native of North Carolina and also a graduate of Oberlin College...

In the year of his marriage he had finished his law course and been admitted to the bar under the legal fiction that he was a white man...

In 1868 Mr. Langston was made dean of the law department of Howard University, and in this position turned out the first batch of Afro-American lawyers...

In 1877 Mr. Langston was appointed Minister Resident and Consul-General to Haiti, and served until 1885, when he resigned.

In 1877 Mr. Langston was appointed Minister Resident and Consul-General to Haiti, and served until 1885, when he resigned.

In 1877 Mr. Langston was appointed Minister Resident and Consul-General to Haiti, and served until 1885, when he resigned.

In 1877 Mr. Langston was appointed Minister Resident and Consul-General to Haiti, and served until 1885, when he resigned.

In 1877 Mr. Langston was appointed Minister Resident and Consul-General to Haiti, and served until 1885, when he resigned.

In 1877 Mr. Langston was appointed Minister Resident and Consul-General to Haiti, and served until 1885, when he resigned.

The Thanksgiving Festival

will be complete with a GRAM-O-PHONE to entertain your guests. It is the only talking machine whose reproductions are so realistic as to make one believe he is actually in the presence of the artist.

If you have never heard the GRAM-O-PHONE, you can have no idea of its reproductions. By actual test it completely filled the New York Metropolitan Opera House.


- SUGGESTION FOR A PROGRAMME: FIRST PART. 1. COLOSSEUM SOLO. 2. PATRIOTIC SOLO. 3. RECITATION. 4. BAZAR SOLO. 5. ITALIAN SOLO. 6. BALLET SOLO. 7. MALE QUARTET. 8. SOPRANO SOLO. 9. NEBRO SOLO.

NATIONAL GRAMOPHONE CO., 674 Broadway, Cor. 18th St., N. Y.

INSPECTION INVITED.

TAMPING DONE WITH AIR.

Compressed Air Used to Keep the Roadbeds of Railroads in Repair. An army of 200,000 men is kept constantly at work upon the roadbeds of the railroads of the United States.


PNEUMATIC TRACK SURFACING MACHINE.

BOWLING.

Wholesale Drug Trade Association Game Done by One Pin. There was an exciting wind-up between the teams representing Seabury & Johnson and Bruen, Ritchey & Co.

Max Zeller-Walters, 104; Frum, 123; Hayden, 108; Figue, 127; Van Buren, 107; Total, 628.

Institute Y. M. C. I.-Clifford, 174; Kern, 185; Walsh, 194; Schwertfuehrer, 191; Thomas Kelly, 170; Total, 824.

The closing games for last week in the North Hudson County Bowling Association tournament were contested between the All Stars, North Hudson County Cyclers and Lexingtons at Groh's alleys in Union City.

North Hudson County Cyclers-A. Fuller, 148; P. Scherer, 140; Baker, 171; Huyler, 169; Total, 628.

Caldonian Insurance Company-Sweeney, 185; Frank, 181; Prior, 137; Carleton, 107; O'Connell, 157; Total, 760.

Caldonian Insurance Company-Sweeney, 185; Frank, 181; Prior, 137; Carleton, 107; O'Connell, 157; Total, 760.

NEW HOME FOR ATHLETES.

Comfortable quarters in the National A. C.'s Building. The new clubhouse of the National A. C. of Brooklyn at 11 Cedar street is a most complete affair and affords no end of enjoyment for the members.

The Court Elizabeth bowlers won by ninety pins from the Court Washington twirlers in a schedule game in the championship series of the New Jersey Foresters Bowling League that was rolled on Friday night at the former's rink.

Caldonian Insurance Company-Sweeney, 185; Frank, 181; Prior, 137; Carleton, 107; O'Connell, 157; Total, 760.

Caldonian Insurance Company-Sweeney, 185; Frank, 181; Prior, 137; Carleton, 107; O'Connell, 157; Total, 760.

Caldonian Insurance Company-Sweeney, 185; Frank, 181; Prior, 137; Carleton, 107; O'Connell, 157; Total, 760.

Caldonian Insurance Company-Sweeney, 185; Frank, 181; Prior, 137; Carleton, 107; O'Connell, 157; Total, 760.

Caldonian Insurance Company-Sweeney, 185; Frank, 181; Prior, 137; Carleton, 107; O'Connell, 157; Total, 760.

Advertisement for HAHNE & CO. NEWARK, featuring a 'FURNITURE KING' and 'GOLD FURNITURE'.

Advertisement for Gold Furniture, showing a Gold Corner Chair and a Gold Reception Suit.

Advertisement for Ladies' Oak Writing Desk and Solid Oak Morris Reclining Chair.

Advertisement for Three-piece imitation Mahogany Reception Suit.

Advertisement for CLEARANCE SALE of Floor Coverings.

HAHNE & CO., NEWARK.

Advertisement for Bowling League, listing various teams and scores.

Advertisement for National Guard Notes, mentioning the reorganization of the National Guard.

Advertisement for Lauterbach Pianos, highlighting a large stock of pianos.

Advertisement for the Jersey City Club, listing members and activities.

Advertisement for the Jersey City Club, listing members and activities.