

The Project Gutenberg eBook of Evidences of Progress Among Colored People

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Evidences of Progress Among Colored People

Author: G. F. Richings

Release date: January 19, 2021 [eBook #64338]

 Most recently updated: October 18, 2024

Language: English

Credits: hekula03, Alan and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK EVIDENCES OF PROGRESS AMONG COLORED PEOPLE ***

EVIDENCES OF PROGRESS

AMONG

COLORED PEOPLE.

BY

G. F. RICHINGS,

Originator of Illustrated Lectures on Race Progress.

EIGHTH EDITION.

PHILADELPHIA:

GEO. S. FERGUSON CO.,

1902.

Copyrighted, 1902, by G. F. Richings.

INTRODUCTION.

It is a pleasant thing to introduce an individual or
a friend to another individual or a friend; but to introduce
a book is more important than an individual
introduction. Books are good and they are bad, just
in proportion as their contents tend to producing
right or wrong action of life; or convey truth or
error. When the mission of a book is to present
facts versus theory about an individual or a race, it
ought to be encouraged by all who believe in fair
play.

The author of this book has for a number of years
been collecting facts in relation to the Progress of the
Race since Emancipation. He has traveled East and
West, North and South, with his eyes and ears open.
For several years he has thrown these facts on the
canvas to be seen and read in the New and Old
World. He now proposes to present them to a
larger and greater audience. It was impossible for
all to attend his entertainments, but now he proposes
to send the entertainments to the audience.

The pages of this book will take the place of the
canvas; the dim light of the lantern will be superseded
by the clear light of reason, and the race that
has been so long misrepresented will appear in a new
light as the representative characters of this book
pass a thorough examination as to their capability
of self-culture, self-improvement, self-support and
self-defence.

[image:]
BISHOP B. W. ARNETT.

The Home, the Store, the School and Church, and
the Factory are the infallible signs of civilization; the
people who support these exhibit the true signs of
enlightenment.

In this volume you will have an opportunity of
learning how the leading schools were started by the
friends of the race. You will learn how men and
women left their homes of ease and comfort and went
among the new-born Freedmen, and assisted in reconstructing
the individual and home life. You will
also learn the names of noble men and women who
have founded, supported and endowed institutions for
the training of the head, hand and heart of the coming
generation.

An account will be given of the schools founded,
manned and supported by the race itself; and, for the
first time, the world will be enlightened as to what
the race is doing for its own education; illustrations
of buildings, presidents, professors and students will
gladden your eyes.

Short sketches of men and women who have shown
skill in the professions, and achieved success in business,
will be presented, calculated to give inspiration
to the youth of the future.

Having witnessed the instructive exhibitions of the
author of this volume, and heard with pleasure his
instructive Lectures, I take great pleasure in introducing
to the present and future generations "Evidences
of Progress Among Colored People."
For I know no man better qualified by his knowledge
of the history of the race and by his personal examination
and careful study of our problem, also his
intimate acquaintance with individuals about whom he
writes, than Mr. G. F. Richings.

I am yours for God and the Race,

Benjamin W. Arnett.

Tawawa Chimney Corner,

Wilberforce, Ohio, March 20, 1896.

PREFACE.

There seems to be a general impression and a
growing sentiment in this country that the colored
people, as a class, have not, and are not, making any
progress; or, that they have not improved the educational
opportunities offered them by the philanthropic
white people who have proven themselves friendly to
the cause of Negro education. This feeling has developed
from two causes: First, we have a large and
wealthy class of white people who go South every
year during the cold season for either their health or
pleasure, and while in the South, they see a great
many colored people on the streets of Southern cities
who appear to have no employment. In many cases
this may be true; sometimes because they do not
want to work; but in the majority of cases the true
cause of so much idleness among the colored people
in the South lies in the fact that they are not able to
get work, no matter how much they may seek it.
Let this be as it may, the presence of these people on
the streets, dressed as the unemployed usually dress
in the South, gives these Northern white people an
unfavorable impression of the colored brother and an
erroneous idea of the real condition of these people.
Hence they return to their Northern homes with a
very pessimistic story to tell regarding the Southern
colored people.

The second reason for this erroneous impression
regarding the condition of the colored people of the
South, lies in the fact that white people never look in
the right direction for evidences of race progress, but
are continually drawing their comparisons from the
lowest types and judging the whole race by a few
who occupy only the lowest levels in common society.
For an illustration: A country girl from the South,
who has never spent six days of her life in a school-room,
is employed in a Northern family to do menial
work. The mistress of the household finds her
ignorant and sometimes absolutely stupid, and instead
of classing this girl where she belongs, as all races are
divided into classes, she immediately arrives at the
conclusion that because the girl hails from the South,
she must be a fair specimen and a true representative
of all the colored people in that section. And she
further concludes that all this talk about the wonderful
progress made by the Negro since the war is mere
talk, having no foundation in fact, and that this
talk is kept up in order that the people may be misled
into subscribing their money for educational
work.

I have talked with a great many white people on
this subject, and they have, in almost every instance,
expressed about the same sentiment I have given
above. One lady, in Boston, Mass., said to me:
"But colored people are so ignorant." I asked her
with whom she was acquainted among colored people.
"Why," said she, "we have employed colored help
for years, and one colored woman has washed for our
family ever since I was a child." It will be seen that
her conclusions were drawn from a very low level,
and that her contact with colored people had always
been limited to the poorer, working classes. Indeed,
so general is the impression among white people that
no real progress has been made by the ex-slaves, that
at least seven out of every ten seem to think of the
colored people as a worthless, inflexible element, incapable
of mental, moral and other developments
essential to a high state of civilization.

I think that I can safely say that the only white
people who are willing to admit that there is a better
class of colored people, are those who have either
taught in their institutions, or have intimate friends
engaged in that kind of work. Friends who are
anxious to help the race, find that these wrong impressions
have been so thoroughly established, that
the educational work is very much hampered and
interfered with from year to year; and the success of
Southern schools, dependent on Northern philanthropy,
has been very much hindered on account of
the gloomy aspect given by Northern people visiting
Southern cities. The contributions from the North
to these schools, have been very meagre and, of
course, the higher possibilities of negro education
have not been reached. Enemies of the race, and
those laboring under false impressions, are led to believe
that the money invested in Southern Educational
Institutions has been simply thrown away.
We cannot hope for a change for the better as long
as colored people are only known as coachmen,
waiters, cooks, and washerwomen.

I have called your attention to a very gloomy aspect
of the Southern situation. But while the aspect
is a gloomy one, it represents the true attitude of the
American people, with a few exceptions. I have put
forth this effort to set my friends right on this important
question, and I sincerely believe that the
time is not far distant when the white people will see
to it that these Southern Institutions are guaranteed
more liberal support and better encouragement. I
see the colored people in a much brighter light and
in a more hopeful condition than the men of my race
who visit the South for the purpose of making superficial
observations. And because I have found so
many interesting "Evidences of Progress Among Colored
People," I offer this as my apology for writing
this book. The facts contained in this work have
been gathered during sixteen years of actual labor
and contact with the colored people in all parts of
the United States. I have had to go deeper into the
question, to secure my information, than merely to
visit street-corners and hold casual conversation with
the unfortunate and the unemployed, North or
South.

When those who read this book take into consideration
the fact that many of the characters herein
mentioned started some thirty years ago without a
dollar, without a home, and without education,
except here and there a few who had, in some mysterious
way, learned to read and write, they will, I
am sure, be willing to admit that some progress has
been made by the people in whose interest this book
is published. I wish to make prominent four phases
of the race question, namely: (1) The schools which
have been built for colored people and managed by
whites; (2) The schools managed by colored people;
(3) The church work carried on among them, and
(4) The business and professional development as
the result of education.

I am well aware that, had it not been for the philanthropists
who gave their money so freely at the close
of the Civil War for the education of the freedmen,
and the Christian and unselfish missionaries who
went South to teach the ex-slaves, I would not have
been able to present so many interesting and, in many
cases, startling "Evidences of Progress Among Colored
People." I want to mention most of the schools
started by white friends. But I shall deal more at
length and in greater detail with the school work
carried on by the colored people themselves. There
are many who are asking if the colored people are
doing anything for themselves in an educational way.
This question will be clearly answered in this book.
I do not claim that colored people support entirely
all of the schools managed by them, nor have the
white people a right to expect that they should be
able to do so, in so short a time. For my part, I
shall feel that they will have accomplished a great
deal if, in the next hundred years, they will have
reached that point where they can support their own
schools and meet all the financial obligations involved.
I have no doubt but that many who shall read this
book will be, as I was, greatly surprised, yes,
astonished; for some of the sketches read like
romances more than the ordinary things of life.

I shall mention the names of one or more of the
many men and women I have found engaged in all
the pursuits and walks of life. I present in many
cases the portraits of characters whose sketches appear,
in order that the white people may make a study
of their faces. Some, in fact many, of them are very
dark. I mention this because I have been led to believe
that it is the general opinion among Americans
that quite a percentage of white blood runs through
the veins of colored people who have proven their
susceptibility to higher education. I believe, and I
am confident, that the contents of this book will help
me to demonstrate that the color of the skin, the texture
of the hair, and the formation of the head, have
nothing whatever to do with the development and
expansion of the mind. I only hope that the white
friends may be made to feel that the colored people
are entitled to more consideration and ought to be
given a better opportunity to fill the places for which
they are being fitted, in the commercial and business
life of this country.

Among the colored readers I hope to stimulate a
greater interest in these institutions and thereby help
to bring the race up to a higher educational and social
level. In order that my book might not be too large,
I had to omit a great many sketches of worthy persons
and institutions; but I tried to mention one or
more persons engaged in the different branches of
business and professions. So any who are omitted
will please attribute it to a want of space and not a
neglect or oversight on my part.

I shall feel that I have accomplished a good work
if I have set before my readers food for earnest
thought on the questions involved.

G. F. Richings.

CONTENTS.

	Introduction.
	iii

	Preface.
	vii

	CHAPTER I.

	BAPTIST SCHOOLS MANAGED BY WHITE PEOPLE
	17

	CHAPTER II.

	BAPTIST SCHOOLS MANAGED BY COLORED PEOPLE
	41

	CHAPTER III.

	CONGREGATIONAL SCHOOLS
	71

	CHAPTER IV.

	EPISCOPAL SCHOOLS
	88

	CHAPTERS V. AND VI.

	METHODIST EPISCOPAL SCHOOLS
	97

	CHAPTER VII.

	A. M. E. SCHOOLS
	117

	CHAPTER VIII.

	A. M. E. ZION SCHOOL
	143

	CHAPTER IX.

	PRESBYTERIAN SCHOOLS MANAGED BY WHITE PEOPLE
	154

	CHAPTER X.

	PRESBYTERIAN SCHOOLS MANAGED BY COLORED PEOPLE
	158

	CHAPTER XI.

	TUSKEGEE AND NORMAL, BOTH IN ALABAMA
	189

	CHAPTER XII.

	ECKSTEIN NORTON UNIVERSITY, GLOUCESTER, AND OTHER SCHOOLS
	218

	CHAPTER XIII.

	ATLANTA UNIVERSITY AND BEREA COLLEGE
	248

	CHAPTER XIV.

	INSTITUTE FOR COLORED YOUTH, CAMP NELSON, AND SCHOOL
 WORK IN WASHINGTON
	254

	CHAPTER XV.

	NASHVILLE, TENN.
	264

	CHAPTER XVI.

	ATLANTA, GA., AND INDIANAPOLIS, IND.
	273

	CHAPTER XVII.

	FINE PENMEN
	278

	CHAPTER XVIII.

	COLORED LAWYERS
	284

	CHAPTER XIX.

	J. H. LEWIS AND OTHER BUSINESS MEN
	297

	CHAPTER XX.

	WALTER P. HALL AND OTHER SUCCESSFUL MERCHANTS
	316

	CHAPTER XXI.

	BANKS, INSURANCE COMPANIES, ETC.
	334

	CHAPTER XXII.

	PATENTS AND OTHER BUSINESS INTERESTS
	342

	CHAPTER XXIII.

	COLORED EDITORS AND JOURNALISTS
	349

	CHAPTER XXIV.

	CHURCHES
	375

	CHAPTER XXV.

	HOSPITALS AND HOMES
	392

	CHAPTER XXVI.

	PROMINENT COLORED WOMEN
	411

	CHAPTER XXVII.

	DR. JOHN R. FRANCIS AND HIS PRIVATE SANATORIUM
	429

	CHAPTER XXVIII.

	UNITED PRESBYTERIAN SCHOOLS, BOYDTON INSTITUTE, AND
 CHRISTIANSBURG INDUSTRIAL INSTITUTE
	436

	CHAPTER XXIX.

	HAMPTON INSTITUTE, HAMPTON, VA.
	445

	CHAPTER XXX.

	STATE SCHOOLS AND CALHOUN SETTLEMENT
	461

	CHAPTER XXXI.

	C. M. E. SCHOOLS
	472

	CHAPTER XXXII.

	CHRISTIAN SCHOOLS
	476

	CHAPTER XXXIII.

	COLEMAN MANUFACTURING COMPANY
	481

	CHAPTER XXXIV.

	RICHMOND, VA.
	486

	CHAPTER XXXV.

	HERE AND THERE
	498

	CHAPTER XXXVI.

	NATIONAL BAPTIST PUBLISHING BOARD
	564

	CHAPTER XXXVII.

	COLORED SOLDIERS
	569

	CHAPTER XXXVIII.

	CONCLUSION
	572

	INDEX TO PORTRAITS OF PEOPLE
	574

EVIDENCES OF PROGRESS AMONG

COLORED PEOPLE.

CHAPTER I.

BAPTIST SCHOOLS MANAGED BY WHITE PEOPLE.

In 1865 four million colored people suddenly
emerged from bondage, poor, ignorant, and in
many cases with very crude notions of religion or
morality. Not one-third of those who had arrived
to years of understanding at that time can be found
among the eight millions of colored population
to-day. And consequently, the younger element of
this race know little or nothing about the great conflict,
the culmination of which brought to their fathers
and mothers that boon of all human aspiration—liberty.
"With the mutations of time in Egypt, a
king arose who knew not Joseph. In these changes
here, a new generation comes on, to whom occurrences
of the past are but dim and sometimes distorted
traditions."

To my mind, the last generation has been characterized
by greater conflicts and has been freighted
with more thrilling events than any generation
through which the history of this country has brought
us. Through ignorance, and sometimes indifference,
we are in serious danger of depreciating the wonderful
agencies that have been such potent factors in the
growth and development of a people. It is, therefore,
important that some close observer of events constantly
keep before the people, in whose interest these
factors have been set in operation, full accounts of all
the developments, that the young may be inspired to
noble aims and lofty endeavors.

While such a task is not an easy one, I feel it my
duty to attempt its performance. All the data and
every observation set forth in these chapters have
been the result of personal investigation among the
colored people. I shall give in this chapter a brief
history of the schools conducted by white people of
the Baptist denomination for the education of colored
people. In this work the American Baptist Home
Mission Society has expended since 1862 $3,000,000.
The value of school property acquired by the society
amounts to $900,000.

When before this society "came the vision of
emancipated millions, desperately needy, in dire distress
and full of forebodings, stretching forth their
unshackled, but empty, unskilled and helpless hands
for friendly aid and guidance," this society at once
took them in and offered them shelter and comfort.
The society has accomplished wonders for the colored
people, and I am sure that the colored people appreciate
all that it has done for them.

I shall begin my history of Baptist schools with
Spelman Seminary.

SPELMAN SEMINARY.

The history of Spelman Seminary reads like a
romance. Beginning in 1881, in the gloomy basement
of the Friendship Baptist Church, Atlanta, Ga.,
a church owned by the colored people, without any
of the accessories needed for successful school work,
with but two teachers, Miss S. B. Packard and Miss
Harriet E. Giles, and with less than a dozen pupils, it
has grown to be the largest and best equipped school
for the training of colored girls in the United States.

The institution has a magnificent location, and all
of the buildings are specially suited to its needs.
Spelman has a large and able faculty of earnest, devoted
teachers, an attendance of pupils numbered by
the hundreds, a constituency of friends and patrons
rapidly extending in numbers and interest, and has
made for itself a large place in the educational forces
of the South, and established a reputation of a very
high order.

The question of the education of the colored people
as a preparation for citizenship, just after the war,
demanded careful thought and prompt treatment,
and among the noble women who ventured into the
South, fully equipped to do the service they felt was
needed, were Miss S. B. Packard and Miss H. E.
Giles. The Southern white people could not reasonably
be expected to throw to the winds all their
cherished traditions and preconceptions simply because
they had acknowledged defeat at the hands of
the Northern people. They could not even be expected
to at once admit their former slaves into political
fellowship, recognizing them as equals in all
the rights of citizenship; nor could they be expected
to provide schools for the education of these people.
Out of a consideration of these facts, Northern people,
moved by noble and unselfish impulses, made their
way to the South and established these great institutions
for the education of colored people.

Both Miss Packard and Miss Giles had made for
themselves a reputation before moving from their
homes in New England to Atlanta. They were
identified with the Woman's Baptist Home Mission
Society and had indicated their zeal for the promotion
of the Society's interest in the most practical
manner. The work done at Spelman is a practical
Christian work, and the young ladies who graduate
from that institution are the very best specimens of
cultured and refined womanhood. This school is
modeled after those of like grade established for
white people. This should be the case with all
Southern schools. There are required the same
qualifications in the teachers, the same text-books,
the same course of study, the same kinds of discipline
that are found in similar institutions. There
seems to be no point in the equipment or general
management of these institutions where they can
diverge safely from those which the history of education
has shown to be most desirable and best adapted
to their purpose. The grounds, buildings, furniture,
libraries, text-books, apparatus, endowments of a Negro
school in Georgia, should not differ in any respect
from the equipment of a similar institution for
white pupils in Massachusetts.

Spelman Seminary is a power for good, and since
the death of Miss S. B. Packard is managed by Miss
H. E. Giles, principal, and Miss L. H. Upton, associate
principal.

ROGER WILLIAMS UNIVERSITY.

Roger Williams University was founded in 1863
by Rev. D. W. Phillips, D. D., who was for many
years its president. Its present president is the Rev.
P. B. Guernsey, A. M. The total enrolment for 1900
was 222—122 young men and 100 young women.
The school is beautifully situated in the suburbs of
the city of Nashville, in the State of Tennessee.

Nashville has become the chief centre of education
in the South, both for the white and colored people.
No other city south of the Ohio offers so many advantages
as the seat of an institution for higher learning.
The University grounds lie close to the city
limits, on the Hillsboro' turnpike, just beyond the
Vanderbilt University. The location is high and
airy, and commands an unsurpassed prospect of the
city and surrounding country.

It is a school for both sexes. It has Collegiate,
Biblical and Theological, Academic, Normal, English,
Musical and Industrial Departments.

The Collegiate Department aims at a thorough
liberal education which gives the student the possession
of his faculties developed and trained, a general
acquaintance with the broad principles of all human
knowledge, and a preparation for a special study of
any of the learned professions. This department has
two courses: the classical, leading to the degree of
B. A., and the scientific, leading to the degree of
B. S.

The Biblical and Theological Department has a
general and special aim. Its general aim is to make
the Bible a living book to each student. Every
pupil in the school receives during his entire course
a daily lesson in the Bible. Its special aim is to furnish
better preachers of the Gospel and better pastors
of the churches. Every year a "ministers'
class" is conducted for ten weeks, beginning with the
first day of January. Members of the class have
three recitations daily. They may also attend such
other classes as they can with profit to themselves.

The Academic Department prepares for college.
It consists of a three years' course in classic and
mathematic studies that link the English Department
to the college work.

The Normal Department aims to furnish, for the
public schools of the land, teachers that will raise the
tone of education and make these schools more efficient.
It consists of a three years course in subjects
best adapted for this purpose.

The English Department aims to give the pupil a
thorough drill in the elements of common intelligence.
Reading, Writing, Arithmetic, Grammar, Geography,
Spelling and History are taught by the best of
teachers, so that the young people are prepared to
take their places as citizens alongside of pupils of
the most favored city schools. Parents who live in
rural districts and in country towns, where the public
schools are of short duration and scant equipments
and feeble teaching, will find here facilities for English
education that are not surpassed in the South.

[image:]
Roger Williams University, Nashville, Tenn.

The Musical Department aims to give a musical
education, both vocal and instrumental, that will
make the young people efficient workers in church
and Sabbath school and elevating and refining members
of the home and social circles.

The Industrial Department does not aim to fit
students for the various mechanical trades, but it
does aim to give them instruction and experience,
that will train their eyes and hands and make them
handy in the use of tools.

The school has a total teaching force of sixteen
persons. Six of these are graduates of the best
Northern Universities. Others are teachers of excellent
education and wide experience.

The young ladies are under the close and affectionate
watchcare of a New England lady, whose
treatment of them is noted for its conscientiousness,
its piety and its motherliness.

A number of the male teachers live in the building
with the young men and thus become to them
constant advisers, counsellors and friends.

The religious influences of the school are pure,
constant and strong.

The University is grandly located for accessibility,
healthfulness, and beauty. It is near enough
to the city of Nashville to give it all the advantages
of city life. Yet it is so far removed from the
crowded city with its slums, saloons and other evils,
that it is virtually in the country.

The property of the school is valued at $80,000.
It has a small endowment fund of less than $1,000.
Several Indian youths from the Indian Territory
have been students in this institution. The graduates
are widely scattered throughout the South, occupying
positions of influence and usefulness.

VIRGINIA UNION UNIVERSITY.

Virginia Union University has been formed out of
two very excellent schools, where a great work has
been done for the education and advancement of the
colored people, namely, Wayland College, which
was located at Washington, D. C., and Richmond
Theological Seminary, at Richmond, Va. Both of
these schools have a very interesting history. Wayland
Seminary, as it was called, was founded at
Washington, D. C., in 1865. Rev. G. M. P. King
was president of it for twenty-seven years. The
work began in 1865, was vigorously followed up by
the purchase of property on "I" street at a cost of
$1,500 from monies contributed by women of the
North. The school was named in honor of President
Francis Wayland, of Brown University. In 1871
a new site, 150 feet square, on Meridian Hill, in the
northern part of the city, was purchased at a cost of
$3,375. The erection of a new building was begun
in 1873. It was a fine four-story building, with
basement and accommodations for seventy-five students,
with recitation rooms and rooms for the faculty.
It cost about $20,000. The walls, from the foundation
to the crowning, were constructed by colored
bricklayers under the supervision of a master workman,
an ex-slave from Virginia, who purchased his
freedom before the war. Wayland Seminary has
turned out some very able men, among them Rev.
Harvey Johnson, D. D., of Baltimore, Md., who is
one of the most noted colored preachers in the
country. He has held charge of one of the largest
Colored Baptist churches in the United States for
nearly thirty years.

The Richmond Theological Seminary, at Richmond,
Va., has a very remarkable history. It was
first commenced in 1868, and started its work in
Lumpkin's Slave Jail, and was first known as Colver
Institute. In 1876 it was incorporated as the Richmond
Institute. Subsequently the trustees and officers
of the American Baptist Home Missionary Society
decided to make it a school for ministers only,
and in 1886 the name was changed to the Richmond
Theological Seminary. Rev. Charles Corey, A. M.,
D. D., was elected president in 1868, and remained
in charge until 1899, when the school went into the
Union University. In speaking of the work, Rev.
Corey said: "Of students there have been in attendance
nearly 1,100; total preparing for the ministry,
540; graduates with diplomas from Richmond
Institute, 73; total graduates with degree of B. D.
from Richmond Theological Seminary, 27. Some
of these graduates are now in charge of institutions
of learning, others are professors in seminaries
and universities. Six entered the foreign mission
field. The former students of the Richmond Theological
Seminary are to be found from Canada to
Texas, and in the lands far beyond the sea." The
school has had among its teachers such men as
Prof. J. E. Jones, D. D., and Prof. D. N. Vassar,
D. D. Both of these men are well educated and
represent a high type of true manhood, and they
have done much to advance the race they are identified
with. Now Wayland College and Seminary and
Richmond Theological Seminary are united under
one board of trustees. They have at present the
Theological Department, the College Department,
the Academic Department and the Preparatory Department.
An industrial plant will, it is hoped, be
built. They already teach the students in a practical
way the art of printing and of managing the steam
and electrical plant. This last gives them quite a
knowledge of engineering. The new buildings number
eight—a fine library building, including a chapel
and library, a lecture hall, a dining hall, a dormitory,
a power plant, two residences and a stable. They
are constructed of the finest granite, and could not
be duplicated for $300,000. They are situated on a
hill about fifty feet above the valley—a beautiful location
in the centre of thirty acres. The buildings
contain every modern improvement—steam heat in
all the rooms and halls, electric lighting and a complete
telephone system for the different buildings
and floors, and most approved toilet and bath arrangements.
It is said to be the finest group of
buildings in the whole South.

Rev. M. MacVicar, Ph. D., LL. D., is the president
of the University, George Rice Hovey the dean
of Wayland Seminary and College, Rev. George F.
Genung, D. D., the dean of the Theological School.
The faculty consists of fifteen teachers of unusual
ability, graduates of the best colleges, some of whom
have made a name for themselves already. About
one-half are white. The courses of study are equal
to those of the ordinary Northern schools of similar
grade. Virginia Union University will doubtless be
the largest Baptist school operated for colored people,
and it is located in a part of the country where the
colored population is very large, and especially
among the Baptists.

ATLANTA BAPTIST SEMINARY.

On the corner of Hunter and Elliott streets, in the
city of Atlanta, Ga., there stands a smoke-begrimed
and somewhat dilapidated brick building bearing the
inscription, "American Baptist Home Mission Society,
1879." Directly in front of the building lies the
shunting-yard of the Southern Railroad. The locality
is one of the nosiest, dustiest and smokiest in the
city. It was in this building, among these unfavorable
surroundings, that the work of the Atlanta Baptist
Seminary was carried on from 1879 till 1890.

In the old building no provision was made for
dormitories. The students, most of whom were from
the country, were left to find boarding-houses where
they could, and besides living in close and crowded
homes, where the atmosphere was not specially intellectual
and where the opportunities for quiet study
were not great, they were, except for the few hours
of school each day, beyond the control and watchcare
of the teachers and exposed to the distractions
and temptations of the city.

For twelve years prior to the year 1879 the Seminary
had been located at Augusta, Ga., and was known as
"The Augusta Institute."

Upon the death of Rev. Joseph T. Robert, LL. D.,
president for fourteen years, which occurred in 1884,
Rev. Samuel Graves, D. D., was appointed. Dr. Graves
was quick to see that the first requisite to the vigorous
growth of the school was a transplanting. Accordingly,
he set to work to secure ground and building.
As the result of his efforts the present campus was
secured and the present building erected, and in the
spring of 1890 the Seminary bade farewell to the old
building and its noisy neighbors and took up its
abode in its new home.

The main building of the institution was erected
in 1889 at a cost of $27,000. In this beautiful building
the visitor will find chapel, library, eight class-rooms,
president's apartments and rooms for six
teachers, dormitory accommodation for about one
hundred students, besides kitchen, dining-room and
storerooms, laundry, printing office, workshop and
boiler-room. Rev. George Sales is president.

SHAW UNIVERSITY.

Shaw University is beautifully located in the city
of Raleigh, North Carolina, within ten minutes' walk
of the post-office and capital. The grounds, upon
which have been erected five large brick buildings
and several of wood, are among the finest in the city,
and include several acres. This institution furnishes
by far the largest accommodations of any colored
school in North Carolina, and, in the large number
of advanced pupils, it is not surpassed by any colored
school in the country.

Shaw University was founded in 1865 by Dr. H.
M. Tupper, D. D., who conceived the desire for school
work among the colored people while serving as a
soldier in our late war. He started his first school,
which has grown into the present university, in a
cabin scarcely ten by twenty feet. The large brick
structures, which now form a part of the institution,
are looked upon with great interest because of the
fact that the bricks in them were made by student
labor under the direction of Dr. Tupper.

There are normal, collegiate, scientific, music and
industrial departments, as well as schools of pharmacy,
law and medicine, and a missionary training school,
and all doing good work. Every graduate of the
pharmacy school, class of 1900, recently appeared before
the State Board of Examiners and obtained certificates
as required by law. Prof. Chas. F. Meserve
is its present president, since the death of Dr. Tupper.

The Baptists have cause to be proud of the good
work done at Shaw University. Preachers and
teachers by the hundreds have been educated at
this excellent institution for home and foreign mission
work.

BISHOP COLLEGE.

Bishop College is located in the city of Marshall,
the county-seat of Harrison county, Texas. For
beauty of situation, commodiousness of buildings,
and completeness of outfit for the work, this institution
is unsurpassed by any school for the colored
people west of the Mississippi.

The Rev. N. Wolverton has been succeeded as
president by the Rev. Albert Loughridge, who will
push the work with the same degree of vigor. The
dormitories are spacious and pleasant, the grounds
are ample for recreation, and those who go there to
live find all the advantages of a Christian home.

Every student must understand that, in entering
the school, he stands pledged to willing and cheerful
conformity to the regulations prescribed by the
faculty for its government.

This institution was founded in 1881. It now employs
nine white teachers and seven colored. Total
number of students in attendance daily about two
hundred. Amount of money expended yearly for
the support of the school, $7,434.

BENEDICT COLLEGE.

In 1870 a desirable site for an institution for the
education of colored people was found available at
Columbia, S. C. As this was the capital of the State,
and central, it was decided to locate it here. A
noble woman in New England, Mrs. B. A. Benedict,
of Providence, R. I., gave $10,000 towards its purchase,
the cost being $16,000. The property consisted
of nearly eighty acres of land. In honor of
the deceased husband of the donor, Dea. Stephen
Benedict, brother of David Benedict, the historian,
the Board called the school "Benedict Institute."

It was opened December 1, 1870, under the
charge of Rev. Timothy S. Dodge, as principal.
The first pupil was a colored preacher, sixty years
old. In October, 1887, Rev. Lewis Colby succeeded
Mr. Dodge under appointment of the Board.

Upon his resignation in 1879, Rev. E. J. Goodspeed,
D. D., was appointed. He entered upon his
work in October, continuing until his death, in the
summer of 1881. Rev. C. E. Becker was selected
as his successor and went to Columbia in October,
1882, but at this writing the president is Rev. A. C.
Osborn, D. D.

During 1879-80, Rev. Lewis Colby, deeply impressed
with the need of better accommodations,
especially for girls, devoted his time without compensation,
and with the approval of the Board, to
raising $5,000 for a girls' building. This amount
being secured, together with an additional offering
from Mrs. Benedict, two frame buildings were
erected in 1881. Towards the furnishing of the
buildings, the colored people of the State gave over
$1,600. The girls' building is known as "Colby
Hall." Better quarters for the young men are
greatly needed. By special act of the South Carolina
Legislature, through the efforts of President
Becker and the co-operation of leading Baptists, the
institution in 1882 was exempted from taxation.

LELAND UNIVERSITY.

Leland University was founded in 1870 for the
higher education of such men and women as desired
to fit themselves for Christian citizenship, either as
ministers, teachers, or tradesmen. It is open to all
persons who are fitted to enjoy its advantages, without
distinction of race, color, or religious opinions.
The University owes its existence to the late Holbrook
Chamberlain, Esq., of Brooklyn, N. Y., who
erected the buildings, assisted in its management,
and at his death left to it the bulk of his property,
about $100,000, as an endowment fund, the interest
of which goes to the payment of teachers.

The University has a library and reading-room,
which is supplied with the leading journals and
periodicals of the day.

There is a Literary Society, the "Philomathean,"
composed of young men and young women, which
holds weekly meetings for mutual improvement.

The students also constitute a recognized branch
of the International Young Men's Christian Association
and of the National Society of Christian Endeavor.

Dr. R. W. Perkins was elected president in 1901
to fill the place of Pres. Mitchell, deceased. He will
be supported by a corps of earnest, faithful teachers.

The University is situated on St. Charles avenue,
New Orleans, La., and its retirement from the
crowded part of the city renders it peculiarly adapted
to study.

HARTSHORN MEMORIAL COLLEGE.

This institution was chartered by the Legislature
of Virginia, March 13, 1884, with full collegiate and
university powers.

Hartshorn Memorial College is located at the west
end of Leigh street, Richmond, Va. The grounds
comprise eight and one-half acres, well elevated, and
shaded in part by a belt of native forest trees. The
object of the institution is to train colored women
for practical work in the broad harvest of the world.

The president, Rev. Lyman B. Tefft, D. D., claims
that among the millions of colored women in
the United States there is the same need and the
same field for trained and cultured Christian service
as among the whites. Life for them has the same
meaning as for any other race. They have the same
social, intellectual and spiritual necessities. They
are a people essentially by themselves. There is,
therefore, for the educated colored woman, the same
wide and ready field of Christian work and influence
as for any others.

THE MATHER INDUSTRIAL SCHOOL.

This school is located on a bluff in the suburbs of
Beaufort, S. C. It was established just after the war,
by Mrs. Rachel C. Mather, of Boston, Mass., who is
still its principal, assisted by six other white teachers.

Mrs. Mather was a teacher in the public schools
of Boston during the Civil War, and just after the
conflict was over she went South to do the work of
her life. The history of her efforts are interesting
in every detail and inspires the reader with an appreciation
for the noble work of a noble woman.

Mrs. Mather conducts an orphanage in connection
with the school, and during the twenty-seven years
of her labors in this section, a great many orphan
children have been cared for and trained from childhood
to noble manhood and womanhood.

It is the aim of this school to reach the homes
of the common people and develop the good qualities
in the young men and young women of the race.

I regard this work as being one of the most important
schools in the South. This lady has borne
all the cares, anxieties and difficulties engendered in
this peculiar work for these many years, with remarkable
fortitude and courage.

People who have always lived in the North cannot
appreciate what it means to go South and take charge
of a colored school. I have talked with many of the
men and women now at the head of such institutions,
and they tell me that it is the rarest thing for the
Southern white people to ever come near them, or
even speak of them, except in the most disrespectful
manner. In fact, in the early days of freedom
Northern teachers could hardly stay, because of their
treatment on the part of the whites. There has
been a great change, and many of the Southern
people are willing now to admit that the white
teachers have done a most excellent work for the
race, but they still let them good and well alone.
But in many cases it is a great help to be let alone,
and especially when their recognition would not be
friendly.

DAWES ACADEMY.

Dawes Academy is located at Berwin, I. T. Rev.
Geo. Horne, principal. This school has an average
attendance of about 100. It is developing rapidly.
Rev. Horne is assisted by three teachers.

JACKSON COLLEGE.

This institution, as Natchez College, was founded
by the A. B. H. Miss. Soc. at Natchez, Miss., in 1878.
In 1883, as Jackson College, it was established in
Jackson, the State capital. Rev. Luther G. Barrett,
A. M., is president, a graduate of Harvard College
and of Newton Theological Institution, a practical
educator, and who was for a time professor in Shaw
University, Raleigh, N. C. It is beautifully and
healthfully situated in the outskirts of the city, with
fine buildings and an able corps of ten teachers. Its
field is immense, Mississippi having 800,000 negroes.
It had, up to the present yellow fever scourge, 200
students, and will, no doubt, with the passing of the
fever, soon eclipse this number, as under its present
efficient management it is fast gaining in popularity.
It does superior work, its academical and classical
departments comparing favorably with those of similar
first-class institutions of the North, while it is
just beginning regular college work. It has also a
fine preparatory department and excellent graded
musical course. It is pre-eminently a Christian
school, the Bible being taught in grades one hour
daily. Revivals are frequent, and generally each
session closes with nearly every student a Christian.
Its students stand high in the State as teachers, while
many go on to professional schools of law, medicine
and theology. Its great aim is to supply leaders.

STORER COLLEGE—FREE-WILL BAPTISTS.

At Harper's Ferry, W. Va., within sight of where
John Brown made his famous raid, stands Storer
College. The beautiful valley of the Shenandoah
could not contain anything that would add more
to its beauty than this splendid institution of learning.

This school has a most interesting history. Just
after the Civil War, when the glare of cannon and the
din of gun had faded away, this school was started.

The school is conducted by the Free-will Baptists.

In February of 1867, President O. B. Cheney visited
Mr. John Storer, of Sanford, Me., in behalf of Bates
College. Although not a Free-will Baptist, Mr. Storer
was deeply interested in the history and aims of the
denomination. During the conversation he said to
Dr. Cheney: "I have determined to give $10,000
to some society which will raise an equal amount
toward the founding of a school in the South for the
benefit of the colored people. I should prefer that
your denomination have this money, only that I fear
that they will not or can not meet my condition. I
am old and I desire to see the school started before
I die; so as you came I was about writing to the
American Missionary Association, making them this
proposal, and I am confident they will accept and
rapidly advance the project."

In reply Dr. Cheney pleaded that he be allowed to
make an effort. He told him of the Southern enterprise,
of its needs, and added: "A school there is just
what we must have in order to carry forward the
work. We shall feel that God has heard our prayers
and is blessing our labor if you will give us your
support. You may set your own time—one year,
six months, or less—only let us try."

Mr. Storer came to a favorable decision before
twelve o'clock that night.

Monday, Oct. 2, 1867, Storer College commenced
its noble work—the outcome of which eternity alone
can truly unfold. It began with nineteen pupils
(from the immediate vicinity) and with one assistant
teacher, Mrs. M. W. L. Smith, of Maine, under Mr.
Brackett as principal. The school opened in the
government building—known as the "Lockwood
House"—and this one building served for dwelling-house,
school and church.

The efforts to obtain a gift of this property were
now redoubled. Dr. James Calder of Harrisburg,
Pa., was especially active in furthering this project.
Finally, through the earnest support of Mr. Fessenden
in the Senate and of Gen. Garfield in the
House, a bill to this effect passed Congress Dec. 3,
1868, and the four buildings, with seven acres of
land, worth about $30,000, became the property of
the institution. Had this failed, the site of the school
would have been at the Bolivar Farm. As it was,
the farm, through cultivation and sale of lots, largely
assisted in supporting the school during its infancy.

In September of 1867 the Freedmen's Bureau
donated $500, which was used in making needed
repairs, and soon after the school opened, paid over
the promised $6,000 to a temporary Stock Company
organized under the laws of West Virginia. But
the "Bureau" did far more than it promised, and as
long as it existed ceased not to render generous and
efficient aid. Among its further benefactions were
$4,000 to renovate the shattered government buildings,
and about $1,500 toward the running expenses.
Altogether, including about $4,000 for the erection,
in 1868, of Lincoln Hall—a boarding-hall for boys—the
Freedmen's Bureau contributed $18,000 toward
the upbuilding of Storer College. How the institution
could have flourished or even lived without this
external aid, it is difficult to realize, for the denomination
was heavily freighted with the needs of other
important enterprises.

The school is now in a flourishing condition and
is doing a noble and elevating work in behalf of
civilization.

Crowning, as they do, the heights of Harper's
Ferry, the buildings of Storer College are conspicuous
objects in every direction. A passing allusion
should be made to the wondrous scenery which surrounds
Storer College—to witness which, Thomas
Jefferson wrote: "It were worth a journey across the
Atlantic." And the most unappreciative observer can
but feel that the outspread grandeur and beauty must
exert an elevating influence.

The institution has three departments—Preparatory,
Normal, and Classical. It has had over 1,200
different pupils, has sent out more than 300 teachers
and about 30 ministers. In one year its students have
numbered 232, and both total and average attendance
are constantly increasing. In 1875 a summer term
for teachers was inaugurated. Its session holds
through June and July, and it is greatly appreciated
by those whose only opportunity for further study
and progress is at this time.

No one can visit Harper's Ferry without coming
away overflowing with wonder and enthusiasm. One
stands abashed before the brave spirit, the devotion
and never-mentioned sacrifices of our toilers there.

Rev. N. C. Brackett served this institution as
its president from its beginning until 1897, when he
was succeeded by Rev. Ernest Earle Osgood, a young
man of most excellent qualifications for such a
position. He comes of that class of New England
people who have done so much for the education of
colored people. Rev. Osgood will doubtless, because
of his youth, add vigor and energy to the school
that will be helpful in bringing a larger attendance.

CHAPTER II.

BAPTIST SCHOOLS MANAGED BY COLORED PEOPLE.

In this chapter I shall deal with the Baptist schools
managed by colored people. Many of these schools
have had a very hard struggle; but by the patriotism
and race pride of the colored people, they have been
constantly growing and developing, until to-day
they are among the very best educational institutions
in this country.

I open this chapter with a brief sketch of "The
Western College," located at Macon, Mo., because I
regard it as one of the best schools of the kind in
the West.

THE WESTERN COLLEGE.

One of the best institutions in the West for the
education of Negroes is The Western College located
at Macon, Mo. Since it was founded, in January,
1890, its growth has been extraordinary, and
to-day (1901) its temporary buildings are crowded
with earnest young men and women anxious to secure
a Christian education. Believing that religious principles
should underlie all true education, the Negro
Baptists of Missouri, several years prior to 1890, had
in mind the establishment of a Christian institution
in which ministers might receive biblical training
and where hundreds of men and women might be
educated and thoroughly trained for teaching and
other useful pursuits in life. They realized that the
Christian college is one of the greatest forces in the
aid of Christianity, inasmuch as its great aim is to
build up a character in accord with the principles
of God's Word. When first opened, the school was
conducted in rented quarters at Independence, Mo.,
for a part of two sessions. In the Fall of 1891
the Board of Trustees purchased twelve acres of
land, conveniently located within the city limits, at
a cost of $4,000. The school was opened here
in January, 1892. At present two buildings are
occupied, but the growth of the school has rendered
these wholly inadequate for the demands of the work.
The colored Baptists themselves have raised a large
amount of money for paying on the property, for
current expenses and for building purposes. In
this work they have been kindly assisted by The
Home Mission Society of New York, which has
contributed annually toward the payment of teachers.
But for its timely aid, the work, so well begun, must
have suffered.

Located as this school is, in the northern
part of Missouri, it has a large territory from
which to draw. Students have matriculated from
Kansas, Iowa, Nebraska, Mississippi and Alabama.
With enlarged facilities in the way of commodious
buildings and apparatus, the power of this
institution in the development of the Negro race in
Missouri and the West will be beyond calculation.
In view of these facts the college should receive
substantial encouragement from those who are philanthropically
inclined.

PROF. E. L. SCRUGGS, B. D.

Realizing that the lives of public men are in some
sense the property of the world, and also that true
lives are not lived for self, but for humanity, it affords
the writer pleasure to speak of one of Missouri's
noble sons, President Enos L. Scruggs, B. D., one
who has risen by gradual steps to the position he
now holds, overcoming many flinty obstacles to
progress. He is an example of a self-made man.
Having been left both motherless and fatherless early
in life, he was left to combat with the world without
the loving and tender care and helpful influences of
a mother. By great perseverance and earnest efforts
he completed with credit the course of study at Lincoln
Institute, Jefferson City, Mo.

[image:]
PROF. E. L. SCRUGGS, B. D.

Early in life he professed a hope in Christ, and
feeling that he was called to the work of the ministry,
he prepared himself by a course of study in
the Union Baptist Theological Seminary, Morgan
Park, Ill., which has recently become "The Divinity
School" of the University of Chicago, graduating
from there with honor with the degree of B. D.
He accepted a call immediately to the Second Baptist
Church, of Ann Arbor, Mich. Ever seeking
to go higher and higher intellectually, he availed
himself of the opportunities afforded him at the University
of Michigan. After a very successful pastorate
of twenty-eight months, he resigned October
1, 1892, to accept the Presidency of the Western
College, where he has most creditably filled the
position ever since, doing a noble work in this field.
He is building a monument by his earnest efforts
and faithfulness to duty that will always be an honor
to him, to the race and to the denomination. As he
is a young man and constantly striving for richer
and better results, we wish for him continued success
and that no record will reveal greater riches than his,
and that his may present to all a heritage of heroic
deeds.

THE BIBLE AND NORMAL INSTITUTE.

The above-named institution was founded and incorporated
in Memphis, Tenn., in the year 1887,
through the philanthropy of Mr. Peter Howe, of
Winona, Ill. Located as it is near the lines of three
States—Tennessee, Mississippi, and Arkansas—the
school has great possibilities among the host of
Baptists in that section, under whose auspices it is
conducted.

The Howe building, which the school occupies, is
a brick structure two stories above the basement, and
is valued at nearly $18,000. The primary department
is conducted in the basement. The first floor
contains the principal's office, the chapel, and recitation-rooms,
while a commodious and well-fitted lecture-room
and several "living rooms" comprise the
second floor.

As the charter of incorporation indicates, the institution
was established for the purposes of giving
Bible, literary, scientific, and industrial instruction;
training preachers and teachers and other Christian
workers. The history of the institution is a proof
of the fact that these objects have constantly been
before the management of the same. Many of the
very best teachers, preachers, and other missionary
workers in the section from which the school draws
its patronage owe their success directly to its instruction
and influence.

The success of the women's missionary and nurse
training and the theological departments has been
very marked.

[image:]
PROF. JOSHUA LEVISTER, A. B.

The session of 1896 and 1897 was the first under
the control of a colored principal, Prof. Nathaniel H.
Pius, a graduate of Leland University, New Orleans,
La., who held the position for two years, when he
was succeeded by Prof. Joshua Levister, A. B., who is
a graduate from Shaw University, at Raleigh, N. C.
Prof. Levister is a native of North Carolina. He is
a young man of splendid character and very much
thought of by all who know him.

The statistics for the session of 1897 and 1898
show the following figures: Enrollment, males, 85;
females, 90; number preparing to teach, 35; number
preparing to preach, 19; number pursuing missionary
and nurse-training course, 30.

At present the faculty consists of seven members,
five colored and two white.

The school is located among thousands of Baptists,
and will in time take its place as one of the very
large Baptist schools. Prof. Levister is a young
and energetic man, who will be able to push the
work with vigor. They will in time be able to add
more of the industrial work, which will be of great
help to certain classes of students who do not care
to take the higher courses, and will find industrial
education very helpful to them.

VIRGINIA BAPTIST SEMINARY.

The Virginia Seminary was founded by the Virginia
Baptist State Convention during its annual
session of May, 1887, at Alexandria, Va., and was
incorporated February 24, 1888, by an act of the
General Assembly. The aim of the Seminary is to
give a thorough and practical education to the colored
youth. Under the provisions of the charter a
committee was appointed to purchase suitable grounds,
which committee purchased the present site at Lynchburg.
The corner-stone was laid in July, 1888. The
school was opened January 13, 1890. The property is
held in trust by a Board of Managers for the Virginia
Baptist State Convention. The school is supported
by the colored Baptists of Virginia, who number
more than 200,000.

[image:]
VIRGINIA BAPTIST SEMINARY, LYNCHBURG, VA.

At the time this sketch was written the valuation
of the entire property of the institution was estimated
at $40,000. The enrolment of students for 1900
numbered 250. The development of this institution
has been most creditable to the Baptists of the State
of Virginia.

The following compose the faculty of this institution
for 1896:

Prof. Gregory W. Hayes, A. M., President, Prof.
Bernard Tyrrell, A. M., Prof. J. M. Arter, A. M., Prof.
U. S. G. Patterson, George Moore, Mrs. Mittie E.
Tyler, Miss Lula E. Johnson, R. Lee Hemmings,
Lewis W. Black, Miss Carrie L. Callaway, Walter
W. Johnson, Miss Minnie Norvell.

The chairman of the Board of Managers is Rev.
R. Spiller; secretary, Rev. P. F. Morris.

Rev. P. F. Morris, D. D., was the first president of
the Seminary, but on account of failing health he
resigned the position before the institution had been
completed.

PROF. GREGORY W. HAYES, A. M.

When President G. W. Hayes was appointed to
take charge of the work, he had to start under many
disadvantages, a depleted treasury on the part of
the Baptist State Convention, and with no available
sources from which financial aid could readily be procured.
By his zeal and enterprise a large building
now crowns one of the most beautiful hills in the
vicinity of Lynchburg.

Prof. Gregory W. Hayes was born of slave parents
in Amelia county, Va., September 8, 1862.
He graduated from Oberlin, one of the first institutions
of learning in the State of Ohio, in the class of
'88 and was elected to the chair of pure mathematics
in the Virginia Normal and Collegiate Institute,
which position he held for three years. He was the
first president of the National Baptist Educational
Convention for the United States and was commissioner-in-chief
from Virginia for the Southern Inter-State
Exposition. He was elected president of Virginia
Seminary in 1891.

[image:]
PROF. GREGORY W. HAYES, A. M.

In young men like Prof. Hayes rests the future of
the race. He is an able orator, and whenever he
speaks to a body of people he enlightens them. The
future before him is bright. Modest, unassuming,
brilliant, he stands tip-toe upon the threshold of success
and justice bids him enter.

ARKADELPHIA ACADEMY.

The Arkadelphia Academy was organized Aug.
15, 1890, as Arkadelphia Industrial College. In
1892 the name was changed to the Arkadelphia
Academy, and it was made tributary to the Arkansas
Baptist College at Little Rock, Ark. The school
had few friends and no money when started; but in
1896 the property was valued at $12,000.

F. L. Jones, A. M., is the principal. The object of
the school is to train workers for the Sabbath school
and other departments of church and Christian work;
to this end every person in the school is required to
study the Bible, as the Bible is the foundation of all
instruction given, and with it go all the cognate
studies. The institution is located at Arkadelphia,
Arkansas.

THE FLORIDA INSTITUTE.

The history of "The Florida Institute," at Live
Oak, Fla., is interwoven with every effort of the
colored Baptists of the State. As early as 1868, when
the colored Baptist churches in Florida were very
few, the fathers of the church in that section took
the initiatory steps toward the establishment of this
institution.

After much deliberation Live Oak was chosen as
the place of location. About three and a half acres
of land, with an incomplete building, originally intended
for a court house, were purchased at a cost of
$2,000. This money was raised by the colored Baptists
of Florida. The final payment was made in
1876. The school was incorporated the same year.
The school was opened October 1, 1860. Rev. J. L.
A. Fish was the first president. He was assisted in the
work by his wife and other teachers from the North.
Under his wise management the school rose rapidly,
against many odds, and took rank among the best of
its kind in the State. His administration lasted ten
years, during which time the school developed into a
power for good, and its influence became far-reaching.
Many of the ablest teachers and ministers of the
State were trained in this institution. Others, who
have made success in business and in professions, received
their training in the Florida Institute.

In 1882 a two-story frame building for the accommodation
of girls was erected. In 1884 additional
grounds and a building for a boys' dormitory were
purchased, making in all about ten acres of land, a
school building, two dormitories, and the president's
residence. Total valuation, about $15,000.

From 1882 to 1887 Dr. Fish edited and published
The Florida Baptist, the denominational State organ.
The work was done chiefly by the students. Also
in the Institute's printing office the work of printing
the minutes of the State Convention and the various
associations was conducted for several years. The
Florida Institute Messenger is now published monthly
by the school.

The library of the school contains about 1,000
volumes, many of which are of great value.

The annual enrolment averages about 125. Many
of the students are from the best families, and represent
every part of the State, and some from other States.

The courses of study embrace the Normal Preparatory,
Academic, Theological, and Industrial.

About twenty acres of land near the school are
rented at moderate cost, making in all about twenty-five
acres cultivated by the students under the direction
of a competent professor.

The religious character of the school is a marked
feature.

PROF. H. B. LAWRENCE.

Prof. Lawrence, of Massachusetts, served as president
during the school year 1890-1891. Rev. M.
W. Gilbert was appointed to succeed him in 1891.
His administration lasted one year. This year (1896),
for the first time, the entire faculty is colored.

October 1, 1892, Rev. G. P. McKinney was
appointed president, and now serves his fourth year.

The school is enshrined in the hearts of the colored
Baptists of Florida. This is evidenced by the
large and liberal contributions they make annually
for its support.

REV. GEO. P. MCKINNEY.

In May of 1892, Rev. George P. McKinney was
called upon to take the presidency of this institution,
the same school in which he began his student life
ten years previous.

As president of Florida Institute, pastor of the
African Baptist Church, president of Florida Baptist
Congress, corresponding secretary State Convention,
vice-president State Teachers' Association, and vice-president
of the Sunday-school State Convention,
he has indicated his fitness and ability.

[image:]
REV. GEO. P. McKINNEY.

His field of labor is the State of Florida, and as a
bold defendant of truth, virtue and morality, he feels
himself specially appointed to attack the wrong
wherever it is found. By his bold and unmitigating
attacks he does not always receive compliments
from the assaulted. He teaches the young men
under his care to stand by the right even though you
be left alone in doing so. In giving this advice to
his students, with a serious look into the future, zealous
that they should rise up and bless the world, his
profound earnestness discloses the fact that he is a
man who knows what he wants and goes straight to
his goal.

STATE UNIVERSITY.

The State University of Louisville, Ky., is the
oldest, largest and most influential institution in
the State owned and operated by the colored people.

This institution is the outcome of a general discussion
which followed the close of the war, among the
colored people, as to the best means of elevating the
race and teaching true citizenship. In these discussions
the Baptists were foremost, and took the first
steps looking forward to bringing about some of the
wise suggestions made by those who had spent their
lives as slaves and had just been given the rights of
American citizens by the Emancipation Proclamation
of Abraham Lincoln.

A call for a convention issued by the leading
Baptist ministers to be held in August, 1865, at the
Fifth Street Baptist Church, Louisville, Ky., was
responded to by a large delegation.

Annual meetings were held at such times and
places as agreed upon by each annual gathering. In
1869, the necessity for fostering an institution where
colored men and women could obtain a Christian
education was brought up and practical steps were
taken to perfect the organization.

The session held at Lexington, Ky., made application
to the State Legislature for a charter. This
petition was granted by a charter to the General Association
of Colored Baptists, authorizing them to establish
a school in the State.

The purchase of ground and the erection of an
edifice was the next thing to receive attention.
Subscriptions were taken by the leaders, and collections
raised in all the churches. It resulted in Old
Fort Hill at Frankfort being purchased, but it was
found that it could not be utilized for the purpose for
which it was bought, and it was sold.

Contributions were raised, the trustees were kept
busy looking out for another site, a few young and
active men were members of the Board and rendered
good service. Among them was William H.
Steward, who was employed in the Louisville post-office
as carrier, and a representative of his race.

In February, 1879, the school was opened by
Rev. E. P. Marrs, with his brother, H. C. Marrs, as
assistant, and the attendance was large. Mr. Steward
was elected Chairman of the Board of Trustees.
Thus the work progressed and students came in
from all parts of the State. At the close of the first
year the work looked encouraging.

William H. Steward is termed the pioneer of
colored Baptists in Kentucky. This distinction he
has won by personal attention to the religious and
educational work. In order that the new institution
meet with success, he has given hundreds of dollars
at a time to assist in prosecuting the work of this
University.

Through the efforts of Mr. Steward, the State
University is the great institution that it is to-day.
It was through his efforts that the services of the late
Rev. William J. Simmons, D. D., as president of the
institution, and also that the present president, Rev.
Charles L. Purce, D. D., were secured.

The faculty of State University is composed of
some of the best educated men and women of the
country. It consists of Rev. C. L. Purce, D. D.,
President, Theology and Philosophy; Prof. R. S.
Wilkinson, A. M., Languages and Political Science;
Prof. W. H. Huffman, A. B., Mathematics and
Natural Sciences; Prof. A. G. Gilbert, M. D., English
and Hygienic Science; Prof. L. M. Seeley,
English and History; Prof. L. V. Jones, English
and Cognate Branches; Mrs. M. E. Steward, Music;
Mrs. F. R. Givens, Art; Mrs. M. B. Wallace, Matron.

This institution is well supported by the colored
people of the State and its work is deserving of
high praise.

REV. CHARLES L. PURCE, A. B., D. D.

Dr. Purce is one of the best known educators in
this country. He was for ten years president of the
Selma University, located at Selma, Ala. He accepted
the presidency in 1894, and has done good
work for the elevation of the denomination.

He succeeded in paying off the debt of Selma
University of $8,000, and by his pluck and perseverance
he made many additions to the school and improved
the system of education in it. He is a man
of good common sense as well as of high mental
attainments. He never allows himself to suffer defeat
under any circumstances. As a leader among the
colored people, he is highly esteemed and acknowledged.

[image:]
REV. CHARLES L. PURCE, A. B., D. D.,

President of State University, Louisville, Ky.

The following letter from Mrs. M. C. Reynolds,
corresponding secretary of the New England Women's
Home Mission Society, of Boston, Mass.,
will show in what light Dr. Purce is regarded by
noble white people in the North:

"Dr. Purce is highly esteemed by me. I visited his
work, in Selma, Ala., and I liked him very much.
He is one of the few colored men who now are
fitted to lead. So many are impetuous, sensitive,
not well balanced. So many fail to see that it takes
time to bring order out of this race chaos. Patience
is what is needed. Some have it, some have it not.
Some are far-sighted and are willing to bide God's
time; these are the leaders."

The corps of competent instructors under Dr.
Purce at State University are busily engaged daily in
the theological, college, normal, grammar, art, music,
sewing and printing departments, preparing young
men and young women for future usefulness.

Never before in the history of Kentucky were there
so many boys and girls, men and women, striving to
get an education. And this desire has been inspired
by the noble life and character of Rev. C. L. Purce.

WALKER BAPTIST INSTITUTE.

Walker Institute was founded at Augusta, Ga. Incorporated
in 1885. Teachers employed are all colored.
The school has an average attendance of over
one hundred. This institution takes its name from
the Walker Baptist Association under whose auspices
it exists. For the last few years the work has made
rapid strides forward, winning the patronage of Baptists
in both the city and adjoining counties. Two
classes have graduated, and the young people are
leading useful lives as teachers and preachers. The
Walker Baptist Institute aims at Christian education
and the perpetuity of the church which gave it birth.
It aims at the highest good of man at home and
abroad. Its course of study is academic, and, since
this is the golden mean between the common school
and the higher and professional institutions of learning,
it aims at a happy combination of quality and
quantity. Its management is in hearty accord with
higher training as the shortest and safest route to
successful leadership in literary or professional life.
The main support of this work is derived from the
following organizations for stated purposes: the
American Baptist Home Mission Society, Walker
Baptist Association, the Home Board of the Southern
Baptist Convention; while a small part of the
current expense is met by tuition fees and subscriptions
by a few friends.

PROF. N. W. CURTWRIGHT, A. B.

[image:]
PROF. N. W. CURTWRIGHT, A. B.

Prof. N. W. Curtwright, principal of Walker Baptist
Institute, is a native of Georgia. He had but very
little time in his younger life that he could devote to
his education. But being by nature a close student
made the most of what time he did have to attend
school. In 1888 he received his first certificate to
teach in the public schools of his State. In 1889
he entered the junior preparatory class of Atlanta
University at Atlanta, Ga. During his seven years'
course in this school he was regarded as a very hard
and energetic student and made rapid progress in
his studies. When he graduated in 1896 he was
chosen to represent his class at commencement.
Immediately after graduation he was called to the
chair of Latin and Greek at Haine's Normal and
Industrial Institute at Augusta, Ga. He served in
this position one year and part of the second year,
when he resigned to accept the principalship of Eddy
High School at Milledgeville, Ga. At the close of
the year was re-elected. But on the same day was
elected as principal of Walker Baptist Institute, which
position he had never in any way sought. We feel
that the trustees have made no mistake in placing
Prof. Curtwright at the head of this institution.

COLEMAN ACADEMY.

Coleman Academy was founded at Gibsland, La.,
and incorporated in 1887. The teachers employed are
all colored, and there are six in number. This institution
was founded by Prof. O. L. Coleman, who saw
the need of such a school in north Louisiana, as there
was a wide scope of country where there had never
been a high school for colored people. The school
was first opened in a church building in Gibsland,
La., in 1887, with only ten pupils. The school has
grown rapidly, and during the first five years of its
history but little money was received by the principal
or teachers, as they allowed their salary to go
toward building better and more suitable buildings
for their purpose. The institution has six departments,
and a full and competent faculty. An industrial
and ministerial department were added in 1897.
The school has an enrollment of over 200 from some
four different States. Ten acres of land, three large
two-story buildings, one kitchen laundry building,
and a new barn constitute the property of the institution.

PROF. O. L. COLEMAN, A. M.

[image:]
PROF. O. L. COLEMAN, A. M.

Prof. O. L. Coleman is a native of Livingston,
Miss. He first attended the public school of that
town. He afterwards went to Alcorn College, then
Alcorn University. He also attended school at
Washington, D. C. At that time he thought of reading
medicine, but gave that up to devote his life as a
teacher. He took a course at Chautauqua University,
New York, of four years in the study of classics,
elocution, and pedagogy.

ARKANSAS BAPTIST COLLEGE.

This school is located at Little Rock, Ark. It
was originated by the colored Baptists, in their
convention in session at Hot Springs, August,
1884. In the following autumn, school was begun
and operated as "The Baptist Institute," using the
Mt. Zion house of worship in this city as its first
schoolroom. In 1885 Mt. Pleasant house of worship
was secured. In that same year, with the aid of
Rev. Harry Woodsmall, articles of association were
drawn up, and the Institute was legally organized
and incorporated under the laws of the State, and
known henceforth as the Arkansas Baptist College,
with capital stock of $50,000, divided up into shares
of $50 each, payable in instalments of $10 a year.

While the "Pastors' Course" was the most prominent
feature of the school to begin with, this served
as a nucleus around which popular interest collected
and grew, and as fast as possible Literary Courses of
study were developed and taught, and students from
different parts of the State increased in attendance
every year, until now the institution has grown in
numbers, work and workers, to a very favorable comparison
with other colleges in the South.

The spirit of the school is decidedly of a missionary
nature. It was established, more than for anything
else, to aid teachers and preachers in a higher fitness
for their work. Indeed, it aims to specially train
preachers and teachers on moral questions, religious
obligations and spiritual work. But it also aims to
give liberal education in those branches of science,
arts, literature and language commonly taught in
American colleges, and to give practical training in
the industrial and business features of lifework. It
is quite unpretentious in all its work, aiming to be,
rather than to seem.

The school owns one block, in the southwest part
of the city. This property was bought by the colored
people at a cost of $5,000. The site is high and desirable,
overlooking its surroundings in every direction.

PROF. J. A. BOOKER, A. M.

[image:]
PROF. J. A. BOOKER, A. M.

Rev. Joseph A. Booker is the president of this
school, and his services are highly appreciated by the
citizens of the State.

WATERS' NORMAL INSTITUTE.

Waters' Normal Institute, located at Winton, N. C.,
was incorporated in 1887. Rev. C. S. Brown is its
principal. Four colored teachers are employed in
this school and excellent work is being done. Rev.
Brown has, by energy and determination, built up
this work, and as some of the evidences of the thoroughness
of the instruction given, a large number of
teachers, holding first grade certificates have gone
out of this school to teach in the public schools of
Hertford and adjacent counties. The Baptists in
Eastern North Carolina appreciate his executive
ability and they render him hearty support in his
enterprise.

[image:]
WATERS' NORMAL INSTITUTE.

REV. CALVIN S. BROWN, A. B.

Rev. C. S. Brown is an interesting character. He
was born of slave parents. He became a teacher in
one of the public schools of Salisbury, N. C., at the
age of fifteen, having stood an examination before
the school board of that city and received a first grade
certificate. In 1880 he entered Shaw University for
the purpose of studying theology. Six years later
he graduated and was valedictorian of his class. He
is not only an active man as the principal of the
Waters' Normal Institute, but is the successful pastor
of a large Baptist church at Pleasant Plains, in Hertford
county, near Winton, N. C. At one time he
held four churches with an aggregate membership
of 2,500. For some years he was the editor of The
Baptist Pilot, secretary of the State Ministerial Association
and secretary of the State Baptist Association.

[image:]
CALVIN S. BROWN, A. B.

SELMA UNIVERSITY.

This institution is located in the suburbs of
Selma, Alabama, on what was known as the agricultural
fair grounds. The property was bought in
1878, comprising thirty-six acres of land with one
small building, at a cost of $3,000. Not only did
the colored people of the State pay for this, but proceeded
to make improvements, and at the same time
gave money for the support of the school. The
property is now valued at $15,000.

Rev. C. S. Dinkins is president of the school. He
is assisted by two white and eight colored teachers.

HEARNE ACADEMY.

Hearne Academy, at Hearne, Texas, is one of the
best institutions of the kind in the State. The
colored people contribute $2,405 toward the support
of this school yearly, and while the enrolment of
students only numbers 76 for 1896, the influence of
the school is felt throughout the entire State. Rev.
J. F. Anderson is principal. Five colored teachers
are employed. Rev. Anderson will push the work at
Hearne in a faithful and vigorous manner which will
bring to the institution both friends and success.

NATCHEZ COLLEGE.

Natchez College is located at Natchez, Miss. This
school is one of very great interest, and one that the
colored people are very proud of, from the fact that
the support of this institution comes entirely from
the colored Baptists of the State. The school is attended
by about two hundred students, mostly
from the State of Mississippi. Prof. S. H. C. Owen,
president.

PROF. S. H. C. OWEN, A. M.

[image:]
PROF. S. H. C. OWEN, A. M.

Prof. Samuel Henry Clay Owen, president of
Natchez College, was born at Durhamville, Tenn.,
March 6, 1856. He is a graduate of Roger Williams
University. Prof. Owen has been twice elected president
of the Natchez College. He is doing a most
excellent work there and has made the school one
of the leading institutions of the South.

JERUEL ACADEMY.

Jeruel Academy, located at Athens, Ga., is a small
school, but it is doing a splendid work. Rev. J. H.
Brown is its principal. There are upward of sixty
young men and women in regular attendance.

HOWE INSTITUTE.

Howe Institute, at New Iberia, La., was established
in 1888; Rev. E. N. Smith, principal. Considering
the many disadvantages of the locality, the
school has done remarkably well. Rev. Mr. Smith
is aided by three colored teachers.

SPILLER ACADEMY.

Spiller Academy, located at Hampton, Va., was
founded by Rev. R. Spiller, and in 1897 became affiliated
with the Virginia Union University; Rev. G.
E. Read, principal, 1898; colored teachers, 4. Rev.
Spiller, the founder of this institution, has been for
years one of the most prominent Baptist pastors in
Virginia.

FLORIDA BAPTIST ACADEMY.

This school is located at Jacksonville, Fla. It was
incorporated in 1892. Prof. N. W. Collier is its principal.
There are six colored teachers at work in this
institution, and the reports from this school are very
encouraging. The colored people in the State contributed
$1,320 toward its support in 1895.

CHAPTER III.

CONGREGATIONAL SCHOOLS.

In this chapter, I propose to set forth the important
educational work carried on in the South by the
American Missionary Association. This work has
certainly been significant, and I can do nothing
better than quote from Mr. L. B. Moore, Professor at
Howard University, Washington, D. C., these words
on the industrial schools:

"These industrial schools have been sending to
the country places and to the small towns a host
of young people who have gone forth as skilled mechanics,
and they have gathered them in from the
hills and valleys and said, 'Go and learn how to
farm with improved implements; go and learn the
carpenter's trade with the best tools; learn painting
and shoemaking and blacksmithing, and carry the
knowledge of these things back to the homes whence
you came.' They have been teaching the dignity of
labor.

"These industrial schools have also been teaching
the value of free labor. The South is just waking
up to see what it has lost by slavery. If the white
man of the South had been as shrewd as the white
man of the East was, he would not now be groaning
in poverty and saying, 'We would like to help in
this work, but we are so poor.'

"The colleges of this Association are sending out
leaders for the people, and oh, how my people need
leaders! I can take you to places where the blind
are leading the blind, and they are both falling into
the ditch together. How important it is that there
should be leaders among this people to instruct and
help them! These colleges have sent forth 1,000
college-bred men who are going to teach that people;
and I tell you the time is coming when that
thousand will be increased by another thousand, and
the ignorant and ofttimes immoral leaders will have
to give way before the light which is now rising.

"Now, why ought this work to be sustained?
The first reason is, it pays, and that is the business
reason. When a man invests money he wants to
know whether it is going to yield him a large income.
Can you show me a work that has brought
a larger income than the work of the American
Missionary Association? Can you show me a people
in all history that has made the progress which
has been made by the black people in the South
according to your own testimony and the testimony
of white men in the South?

"Then there is another thing: this work is but
justice. It is but just to the slave who toiled for
250 years and accumulated the wealth of this nation.
The white man and the colored man were in partnership
together for 250 years—John Smith & Co.: but
when the dividends were declared, John Smith got
them all and the poor colored man has yet to get a
settlement. So he is just asking for a share in the
dividends."

FISK UNIVERSITY.

Fisk University is located at Nashville, Tenn.
Rev. J. G. Merrill, D. D., is the president.

The work of founding Fisk University was begun
in October, 1865, by the purchase of a half square of
ground in Nashville and securing the large Government
hospital that had been erected during the war.
The Fisk School was opened January 6, 1866, and
the attendance for the first year was over 1,000.
There were then no public schools in Nashville for
colored children.

[image:]

FISK UNIVERSITY, NASHVILLE, TENN.

GYMNASIUM AND WORKSHOP

JUBILEE HALL

FISH MEMORIAL CHAPEL

THEOLOGICAL HALL

LIVINGSTONE HALL

The charter for the incorporation of the University
under the laws of Tennessee was secured August 22,
1867.

The Jubilee Singers were sent forth to raise
money for the University October 6, 1871. The net
result of their campaign was $150,000 in money,
besides valuable apparatus, books for the library, and
several valuable portraits. This success led to the
establishment of the University on its present most
beautiful and commanding site, one and a quarter
miles north-west of the State capital.

The University has in successful operation the
following departments:

1. The Common English, which has been maintained
to meet a continued need on the part of many
of the patrons of the University.

2. The Normal, which has a course of study
extending over four years, beginning with Latin and
Algebra.

3. The College Preparatory, which has a course
of study extending over three years, beginning with
Latin and Algebra, and requiring two years of Greek.

4. The College, which has a four years course of
study additional to that provided in the College
Preparatory course.

5. Department of Music, with an extended course
in both instrumental music and voice culture.
There are 150 pupils in this department. In addition,
vocal music is taught throughout all the courses
of study. The Mozart Society studies and renders
the classics in music.

6. Industrial. Printing and Carpentry are taught
to young men. The young women are instructed
in Nursing, Cooking and Sewing.

7. Theological. For the use of this Department
the Theological Hall, represented in the cut on page
73, has been erected. The course of study extends
over three years.

The University has a campus of thirty-five acres
with buildings and other appliances for its educational
work, which could not be replaced for
$350,000. Number of officers and teachers, thirty.
Number of students last year, 478, representing
twenty-three States and Territories.

The constant aim in Fisk University has been to
build up a great central institution for the higher
education of colored youth of both sexes. The
faculty and trustees have held undeviatingly to this
purpose and the result is that Fisk offers unusual
advantages to those who are seeking earnestly for a
thorough education.

For healthfulness and beauty of location, in buildings
and apparatus, the University is justly ranked
as foremost.

Already 291 have been graduated from the College
and Normal Departments. The Theological
Department, though the last established, offers excellent
facilities to those who wish to prepare themselves
for the Christian ministry.

The Department of Music numbers over one hundred
and offers superior advantages for the study of
piano-forte, organ and voice culture.

TALLADEGA COLLEGE.

This institution was founded in 1867 by the
American Missionary Association at Talladega, Ala.,
and incorporated for the purpose of affording "facilities
for the education and training of youth, from
which no one shall be debarred on account of race
or color."

It is easily accessible from all parts of the State,
and is so far removed from the great cotton belt as
to escape the more intense heat and malaria of that
region. The buildings, shaded by trees, stand on
high ground, about half a mile from the village of
Talladega.

In the vicinity of coal fields, surrounded by hills
filled with iron, in the midst of a rapidly increasing
population, with clear air and pure water, Talladega
College is not surpassed in advantages of location
and beauty of scenery by any institution in the
South.

The departments of study are Theological, College
Preparatory, Normal, Grammar and lower grades,
Vocal and Instrumental Music.

The industries are Agriculture, Architectural Drawing,
Carpentry, Cooking, Housekeeping, Nursing,
Printing, Sewing. There are twenty-four instructors
and officers. Over 500 pupils in annual attendance,
representing most of the Southern States.

Graduates from various departments of the College
are occupying prominent positions as pastors and
teachers, or in business. Seven mission Sunday
schools in the vicinity of Talladega, enrolling 350
pupils, are maintained by students during term time.
At least 3,000 pupils are in attendance upon the
country district schools in charge of undergraduates.
An institute for the farmers of the county is statedly
held under Collegiate auspices and annual meetings
of several days' length are conducted in three or
four of the counties of the State for the benefit of
teachers. In these and similar ways the College is
proving itself a mighty and growing force in promoting
the physical, intellectual and moral welfare
of the people.

From numerous testimonials concerning the worth
and work of the College, the following are here
given. The County Superintendent of Education
writes:

"I have a favorable opportunity of knowing the
thoroughness with which your students are taught.
Many of the undergraduates have applied to me for
certificates of qualification to teach in the public
schools. They show that they have been successfully
instructed in both manners and matter. It is
quite observable that the influence of the College is
seen and felt by both races; and I cheerfully recommend
it to all lovers of fallen humanity."

An editorial in the Mountain Home, the principal
paper in the county, makes this statement: "In two
particulars we had the same impression in all cases,
namely: that the teachers are thoroughly equipped
in all that constitutes efficiency as instructors, and
that the students showed remarkable proficiency in
their studies."

Rev. G. A. Lofton, D. D., in writing to the New
York Examiner, says: "It would be impossible to tell
the moral effect of this school as immediately felt
upon this section of the State. Especially does it lay
an excellent moral foundation upon which the students
build character; and culture and refinement in
all directions are everywhere manifest."

TOUGALOO UNIVERSITY.

This institution is located in the beautiful little
village of Tougaloo, in the very middle of the State
of Mississippi, a few miles from Jackson, the capital.
It is in the heart of the Black Belt, where the colored
people outnumber the whites. The standards in
this school are very good, while the teaching is
especially excellent.

Rev. Frank G. Woodworth, D. D., is its president.
The number of pupils in all the departments of this
institution for 1896 was upwards of 400.

Industrial education is thoroughly graded and ably
taught. Students are not only made familiar with
the use of tools, but are required to make out
bills of material, working plans, plans for construction,
etc., and to execute them intelligently. In agriculture,
the plantation of Tougaloo comprises 640
acres, and about 150 acres are under excellent cultivation,
and pupils are practically taught the care of
cattle, horses, and mules, plowing and planting, cultivation
of crops, gardening, fruit-culture, steam-sawing
and the like. In nurse-training this school has had
special advantages. Instruction is daily given in
nursing and hygiene, with a special course of two
years for those who desire to make nursing the sick a
profession. The course in cooking, and in sewing
and dressmaking, is excellent.

HOWARD UNIVERSITY.

This institution was established by the friends of
the freedmen—especially through the instrumentality
of the distinguished soldier whose name it bears, and
whose spirit its teachers seek to emulate—immediately
after the war. It has always welcomed all
nationalities alike. Its work of years is now before
the country. Every year the Trustees seek to enlarge
its scope and fit it for greater usefulness. Important
additions have lately been made to its teaching force,
and to its literary and scientific appliances.

[image:]
HOWARD UNIVERSITY.

The institution occupies an elevated and beautiful
site at the northern edge of the city of Washington,
on a twenty-acre campus, fronting a park of ten acres,
and having the Reservoir Lake immediately adjacent
on the east. The University edifice, four stories in
height, contains recitation and lecture rooms, chapel,
library, and laboratory rooms, museum, and offices.
The Medical Building is on the south of the Park,
and the Law Building is on the west side of
Judiciary Square. Miner Hall, presided over by the
Matron and Preceptress, is set apart for young lady
students. Clark Hall is for young men. Spaulding
Industrial Hall (named after Martha Spaulding, of
Lowell, Mass.) is devoted to instruction in various
trades.

Rev. J. E. Rankin, D. D., LL. D., is the president;
James B. Johnson, secretary and treasurer. The
work at Howard University is thorough and systematic.
A great many applicants are refused admission
to this institution from year to year, because
they cannot meet the necessary requirements. Howard
graduates are usually regarded as thoroughly-equipped
men and women.

TILLOTSON COLLEGE.

This institution is located at Austin, Tex.; Marshall
R. Gaines, President. It was established by
the American Missionary Association, and is maintained
under its supervision. It was opened to
students in January, 1881. The Institute was named
in honor of the late Rev. George J. Tillotson, of
Wethersfield, Conn., whose generous contributions
and earnest efforts were greatly instrumental in
purchasing the lot and erecting Allen Hall. It has
enjoyed a steady growth in the public confidence
from the first.

During the present year a new charter has been
granted and the name changed to Tillotson College.

There are two entirely separate buildings, especially
designed and erected as dormitories, and for school
purposes. These will accommodate, without crowding,
125 students, besides the rooms for members of
the faculty. The boys and girls are, therefore, in
different buildings. The boarding department is in
the girls' hall, 600 feet north of Allen Hall.

The object of the College is to furnish an opportunity
to acquire a thoroughly practical common-school
education; to prepare those who propose to
take a more extended course for entrance to the
highest educational institutions of the land; to train
teachers for all positions in the public schools. It
is a Christian institution, conducted in the belief
that Christian faith is the true source of the highest
culture.

STRAIGHT UNIVERSITY.

Straight University is located at New Orleans, La.;
Oscar Atwood, A. M., President. The first building
for this school was erected by the United States
Government about three years after the war, upon
land purchased by the American Missionary Association.

The history of the University is a record of steady
growth and expanding influence. It was the pioneer
school in this section of the South, in offering the
recently emancipated race the opportunity for an
education leavened with the spirit of the Gospel—an
opportunity of which, from the very first, they availed
themselves with grateful appreciation. During all the
years since, though not without those trials which
have tested the faith and devotion of her friends, her
progress has been steady and salutary, keeping pace
with the growing intelligence of the people, her
courses of study being enlarged from time to time to
meet their higher intellectual wants, the manifest
fruit, in large part, of her own faithful educational
ministry.

Thus her history is, in some respects, the intellectual
history of the colored people in this part of the
South, since they received the gift of freedom, the
successive additions of the Normal, Collegiate and
Theological Departments marking and measuring
the moral and intellectual advancement of the race.

The institution received its name from Hon. Seymour
Straight, of Hudson, Ohio, in grateful acknowledgment
of his liberal gifts and wise counsel. Mr.
Straight is still the President of the Board of
Trustees.

Stone Hall, with the ground upon which it stands,
is a fine monument to the considerate generosity of
Mrs. Valeria G. Stone, of Malden, Mass. It is a
dormitory for the girls, and the home of the President
and most of the teachers. Here, too, are the kitchen
and the cool and spacious dining room.

The general housekeeping is under the supervision
of an efficient matron, and an experienced and competent
preceptress teaches the girls how to care for
their rooms and their health, and trains them in the
manners of a refined, Christian home. In a word,
the whole management of Stone Hall, with the constant
inculcation of the principles of good breeding
by precept and example, is an impressive object-lesson
to the students of what constitutes the ideal
Christian family.

Whitin Hall, a dormitory for boys, is a memorial
of the generosity of Hon. Seymour Straight and the
late John C. Whitin, of Massachusetts. This is
under the charge of an accomplished matron.

BEACH INSTITUTE.

Beach Institute is located at Savannah, Ga.; Miss
M. L. Graham, Principal.

The educational movement which finally took the
name "Beach Institute" began thus:

Soon after the surrender of Savannah to General
Sherman, educational work for colored people was
begun under the direction of an "Educational Commission,"
organized by Rev. J. W. Alvord and Rev.
M. French. The first schools were opened by Rev.
W. F. Richardson with the aid of colored teachers in
the old slave mart and the Styles building in Yamacraw.

Soon after, Rev. S. W. Magill, a native of Georgia
and agent of the American Missionary Association in
Connecticut, came from the North with a corps of
competent teachers and opened a school in the Methodist
Church on South Broad street. At the close
of the first week 300 children and 118 women were
enrolled. The school soon outgrew its quarters and
was removed to the Massie school on Gordon street,
which building was assigned to this service by General
Grover, commander of the district.

Previous to 1867 the colored Methodist Church,
New street; Lamar Hall, Liberty street; the lecture
rooms of First and Bryan Baptist Churches; Sturtevant
Hall, an old wooden structure on the site of
present buildings at corner of Price and Harris streets,
sheltered this A. M. A. work.

In 1867 commodious buildings were erected by the
American Missionary Association, and dedicated as
Beach Institute, in honor of Alfred E. Beach, Esq.,
editor of the Scientific American, who donated the
funds to purchase the site.

There were 600 scholars, with ten teachers, at this
time.

The teachers' home, 30 Harris street, was first occupied
on Thanksgiving day, 1867.

The attendance and teaching force remained at
about the same numbers until 1875, when the building
was rented to the city for the use of the public
school conducted by the Board of Education.

In 1879 the Association again assumed charge in
order to secure a higher grade of instruction than
the public school authorities thought it wise for
them to furnish.

AVERY INSTITUTE.

The Avery Institute at Charleston, S. C., is doing
a splendid work for the educational and moral uplifting
of the colored people of the State. I do not know of
a single school in the State where so many children
are in constant attendance. I have visited this
school and I have always found every seat in the
chapel occupied; in fact, the entire building is usually
crowded.

The following is a complete list of all the normal
and graded schools conducted by the American Missionary
Association in the South:

Gregory Institute, Wilmington, N. C., Washburn
Seminary, Beaufort, N. C., Lincoln Academy, All
Healing, N. C., Skyland Institute, Blowing Rock, N.
C., Saluda Seminary, Saluda, N. C., Brewer Normal
School, Greenwood, S. C., Dorchester Academy,
McIntosh, Ga., Storrs School, Atlanta, Ga., Ballard
Normal Institute, Macon, Ga., Allen Normal and Industrial
School, Thomasville, Ga., Knox Institute,
Athens, Ga., Normal Institute, Albany, Ga., Normal
School, Orange Park, Fla., Union School, Martin, Fla.,
Trinity School, Athens, Ala., Normal School, Marion,
Ala., Emerson Institute, Mobile, Ala., Burrell School,
Selma, Ala., Green Academy, Nat, Ala., Industrial
Training School, Anniston, Ala., Carpenter High
School, Florence, Ala., Le Moyne Institute, Memphis,
Tenn., Warner Institute, Jonesboro', Tenn., Slater
Training School, Knoxville, Tenn., Grand View
Academy, Grand View, Tenn., Pleasant Hill, Tenn.,
Cumberland Gap, Tenn., Crossville, Tenn., Chandler
Normal School, Lexington, Ky., Williamsburg, Ky.,
Meridian, Miss., Jackson, Miss., Almeda Gardner
School, Moorehead, Miss., Helena Normal School,
Helena, Ark.

Total number of schools, 84; total instructors,
408; total pupils, 12,604.

Theological, 113; Collegiate, 55; Collegiate Preparatory,
151; Normal, 1,455; Grammar, 2,770; Intermediate,
3,241; Primary, 4,937. Total, 12,604.

Some of these schools are located in the remote
districts of the South among what might be classed
the neglected classes of the colored people. It is a
hard matter to correctly calculate the real worth
of these institutions.

DORCHESTER ACADEMY.

Dorchester Academy, McIntosh, Ga., is but one
type of a class. It is in the rice fields of Georgia.
Beginning with one teacher, it now numbers 413
pupils, five of whom are in the advanced normal grade.
The principal writes us: "Although my boys and
girls wear dark skins, and come from the rice fields
and turpentine swamps, and their native speech is
sometimes little better than a jargon, still I would
not have hesitated in an exhaustive review of as much
of the work of the year as could be covered in two
days' examination to have put them beside boys and
girls coming from far more favorable surroundings.
It was a thorough test and was well met."

This is a school which, with many variations, may
stand for many. Next, we advance to schools of
higher grade, such as Beach Institute, in Savannah;
Gregory Institute, in Wilmington; Ballard Normal
Institute, in Macon; Allen Normal, in Thomasville;
Orange Park Normal, in Florida; Le Moyne Institute,
in Memphis; and Avery Institute, in Charleston
(which has merited its place among chartered institutions);
and in the entire field twenty-seven more,
each deserving consideration, which together form a
system of schools where disciplined and experienced
instructors are preparing youth for worthy life and
many to be worthy teachers for their less privileged
people. These schools, though unlike in their environments
and characteristics, are yet similar in
purpose and not dissimilar in their courses of study.
Northern visitors often express surprise in their discovery
of the quality of their work.

In referring again to Le Moyne Normal Institute,
I will say it was founded in 1871 by the American
Missionary Association, and named after Dr. F. Julius
Le Moyne of Washington, Pa., who gave some
$20,000 for that purpose.

The course of study is English only, including the
training of teachers through a good normal course
and with considerable attention to manual training,
including woodworking and printing for the boys,
and sewing, cooking, and nursing for the girls. The
school was originally designed to accommodate about
250 pupils, but has grown to a capacity of over 600
in regular attendance, with an annual enrollment of
over 750. The buildings are good and well adapted
to the work carried on in them.

The principal of this school, Mr. A. J. Steele, has
had charge of the work since January, 1874.

CHAPTER IV.

EPISCOPAL SCHOOLS.

While the Episcopal Church has not built up as
many schools for the education of colored people in
the South as many other denominations, the work it
has accomplished is of the most thorough and systematic
character.

REV. JAMES S. RUSSELL, ARCHDEACON OF VIRGINIA.

Mr. Russell's early training was under sober, illiterate
Christian parents. In very early life he made
a profession of religion, was baptized and joined a
neighboring denominational church. His membership
remained here until he had read the book of
Common Prayer, when he at once changed his faith
and offered himself as a candidate for the ministry
in the Protestant Episcopal Church. He at first felt
that he would like to be a missionary to Africa, and
his mind was so made up until it was changed by the
earnest persuasions of his aged mother, whose only
child he was. He has long since felt that rich fields,
white and ready to be harvested, awaited him in his own
native State, where his ministry is considered a success.

[image:]
REV. JAMES S. RUSSELL.

Mr. Russell had been appointed on different committees
in the diocese of Virginia, and at the council
in Norfolk in 1893, diocese of Southern Virginia,
he was made a member of the Committee of the
State of the church. He was also notified by Bishop
Randolph at this council that he had nominated him
for his Arch-deacon of the diocese, to have general
charge of the colored work in Southern Virginia.
This nomination was confirmed at the meeting of the
Church Commission in Washington, October 11th,
of the same year, and the Venerable Arch-deacon
Russell entered upon his new duties immediately
thereafter. This new office relieves him of none of
the work already carried by him as principal of the
school, for he has the entire care of raising funds to
operate his large school at Lawrenceville, situated in
the heart of the "Black Belt" of Virginia. The school
is inculcating the self-help principle in its students.
The education of head, hand and heart are combined.

The industries carried on at present are Blacksmithing,
Wheelwrighting, Carpentering, Printing,
Shoemaking, Farming, Grist and Saw-Milling for the
boys, and Cutting, Fitting, Dress-Making, Tailoring,
Cooking, Washing and Ironing for the girls. Machinery
and material for these departments are needed
and earnestly solicited.

The school has been, and is still, dependent upon
voluntary support from the friends of industrial education.

The cost of educating a student in St. Paul's is
only $75.00 a year, and the student is required to pay
$50.00 in money and labor, and the friends of the
school are asked to give the $25.00, styled a scholarship.

There were over 300 students in attendance for
session 1895-96. The graduating class numbers
twenty, and they represent nine distinct States. The
school has students from sixteen States in the Union.

No discrimination is made on account of one's religious
belief, but all are treated alike and all are required
to comply with the rules and regulations as
laid down.

The Arch-deacon would find no trouble in admitting
500 or more students if he only had the
necessary accommodations for them. The Arch-deacon
is meeting with great success in the mission
work of his church in the diocese of Southern Virginia.

COLORED ORPHAN ASYLUM AND INDUSTRIAL SCHOOL,

LYNCHBURG, VIRGINIA.

This is one of the most interesting Institutions I
know of in the South. It was chartered by the Legislature
of Virginia, in the year 1889, and is established
for the benefit of colored orphans of the whole continent,
to rescue them from brutal treatment, ignorance,
vice, and lives of shame and crime, and to endeavor
to make of them sensible, sober, chaste, industrious,
religious, and useful members of society.

No higher education is here contemplated, exceptional
cases aside, than to make of them intelligent
farmers, mechanics, cooks, etc.

This is a much-needed work. Most abject poverty,
ignorance and improvidence cause the death
of many, whose offspring are left to the mercy of the
poor neighbor. The orphan, originally received out
of kindness, is kept as a slave, when it is able to do
any kind of work; and no one suspects that there are
innumerable orphans scattered in cabins, who are
practically slaves, groaning under the bitter burden
of work and the lash of taskmasters of their own
race. The slavery of adults has been abolished, and
the slavery of children has been made more bitter
and more brutal. Now brutal treatment produces
brutes; the man avenges by crime society's guilt in
heartlessly neglecting innocent childhood in its sufferings
and degradation.

Sufficient as is the direct object of redeeming neglected
orphans, by itself, to appeal to the heart and
conscience, it is also the most promising work for the
elevation of the whole race.

This race needs examples of new life to free itself
from the influences of the past. It needs examples,
not so much of college-bred men who follow the professions,
as of pure men and women who walk in the
common paths of life, and who can lead in the way
of sensible, honest, industrious, cleanly, and thrifty
living, that the sense of sin and virtue, of the morally
right and wrong, may be developed. This is the
noblest and most promising of charities, because it
is for the youngest, the weakest and the lowest.

The institution occupies a farm of one hundred and
a fraction acres, in a most healthful spot, affording as
fine an opportunity for the bringing up of children
as is to be found in the whole country. When completed,
several hundred children will be comfortably
provided for and trained for their life's work. One
wing has been built, and shelters between fifty and
sixty children, who range in age from infancy to fifteen
or sixteen. A second wing is in progress of
erection at this writing. A steam brick yard furnishes
the brick and will also form part of the industrial
system.

[image:]
HOFFMAN WING OF COLORED ORPHAN ASYLUM AND INDUSTRIAL

SCHOOL.

As to results, so far, it is but the literal truth to
say that orphans who would otherwise have been
doomed to child slavery and devoted to destruction
of body and soul, not only wonderfully prosper in
health, but are manifestly influenced by the regular
occupation, the firm discipline, the atmosphere of
honesty and fidelity in work, and the mental and religious
instruction. The Rev. Paul Sterling, of Melrose,
Mass., writes to the New York Churchman:
"It goes without saying that such a work is doing
good, but its beneficial effects are very evident, even
in the case of the youngest child, and are the best
possible endorsement of the wisdom and capacity of
those who have the Institution in charge. The scrupulous
cleanliness and orderliness that prevail is also a
thing that commends the Institution to the observer."

[image:]
THREE ORPHAN SISTERS AT LYNCHBURG SCHOOL.

This Institution is without any endowment and is
entirely dependent for building fund and for daily
bread upon voluntary contributions. The small sum
of sixty dollars a year rescues, shelters, trains, feeds
and clothes one child! In consideration of the great
need of such work as this institution is doing, and
of the many well-equipped Institutions all over the
South for meeting the other needs of the race, it is to
be hoped that means will be soon forthcoming to
complete and endow this noble work. Contributions
may be sent to Rev. A. Jaeger, D. D., general manager,
or to Rev. C. Breckinridge Wilmer, Superintendent,
Lynchburg, Virginia.

ST. AUGUSTINE'S SCHOOL.

While mission work of various kinds must be
carried on, it is evident that, through the work of
schools, the Church will accomplish its greatest work.
The ambition of the people for education is very
great, and it must be along these lines that the
Church will not only satisfy the longings of the
people, but also give them the greatest training in
Christian discipline.

St. Augustine's School, at Raleigh, N. C., has led
the way in this training. It has already sent out
from its walls hundreds of teachers and over twenty
of the colored clergy. A large number of the
teachers and clergy now at work under the Commission
for Work among the Colored People received
their training here. It was founded just after the
war by the Rev. J. Brinton Smith, D. D., from the
diocese of Pennsylvania, with the hearty co-operation
of Bishop Atkinson, of North Carolina. Dr. Smith
secured money with which its land was purchased
and buildings erected.

Its work is carried on along three lines—Industrial,
Normal and Collegiate. With the exception of
a cook and farm hand, with occasional assistance,
the whole work of the school is done by the students.
The girls have the care of the household, the young
men the care of the grounds. Besides that, the girls
receive thorough and systematic training in both
cooking and sewing, the courses extending over
several years. Instruction has been given to the
young men in carpentering and in brick-laying. It
is greatly to be desired that this trade instruction
might be furthered by the establishment of a trade
school, modelled after the New York Trade School,
founded by Col. Auchmuty and so well endowed by
Mr. J. Pierpont Morgan. The skilled mechanics of
the South were largely trained in the days of slavery,
and, with the passing of this generation, it is important
that younger men should be thoroughly trained
and enabled to earn an honest living. The development
of the South depends not alone upon its rich
and various resources, nor upon the muscle of the
colored laborers, but also upon the brain and skill
of those laborers.

In its normal work, the school is continually
sending forth a stream of teachers for the public
schools as well as for the Church schools. There is
little danger of carrying on higher education, as
some have thought. The greatest difficulty is in
securing, at this stage of the race's development,
students who have the grit to persevere in their
school work so as to reach the higher classes.

The school has an endowment of about $30,000,
of which $25,000 reverts to the Board of Managers
of Missions, in case of impairment or misuse. There
are large buildings for both girls and young men.
Two of the buildings have been erected almost entirely
by the students.

CHAPTERS V. AND VI.

METHODIST SCHOOLS.

The Methodist Church has been very active in its
educational work at the South, and its schools rank
among the very best. It is noticeable that this
church has paid special attention to industrial education
among the colored people. I have visited
some of these schools and I was pleased to see how
highly the young men and young women appreciate
the opportunities afforded them to learn trades and
professions.

WALDEN UNIVERSITY.

At the close of the Rebellion in 1865, the condition
of the emancipated slaves attracted the attention
of patriots, philanthropists, and Christians
North and South. There were millions of them
ignorant of books and of their duty as freedmen.
They were poor, having only the clothes they wore,
or if they had other property, it could usually be
carried in a bundle in the hand or on the head. All
the leading religious denominations of the North
entered this field of missionary work—the Methodist
Episcopal Church among the first. In 1865 the missionary
society of this church appropriated $10,000
to establish a school for the freedmen in the South.
This sum was placed under the direction of Rev.
Bishop D. W. Clark, D. D., who, having visited
Nashville, authorized Rev. John Seys and Rev. O. O.
Knight to open a school in Clark Chapel, a church
building purchased from the M. E. Church, South,
and then known as Andrew Chapel. Rev. O. O.
Knight was principal, assisted by Mrs. Julia North,
Mrs. Mary Murphy, and Miss O. D. Barber. All of
the assistants were colored. The school was composed
of scholars of all ages and sizes—grandparents
and grandchildren, parents and children, were in the
same classes. They were poorly clad, and mostly
homeless wanderers from the plantations. They found
shelter in the army barracks, in abandoned houses,
in cellars or garrets, stables, or other out-houses—whatever
would afford them a present shelter. Yet
in the midst of this destitution they were hungry for
education. Never did teachers have more earnest
pupils. The crowded condition of the church soon
led the teachers to seek for better accommodations,
and the next year the school was moved into the
building known as the Gun Factory.

[image:]
WALDEN UNIVERSITY.

Dr. J. Benson Hamilton, President.

(inset) Meharry Medical Department.

The school was chartered in 1866 by the Legislature
of Tennessee. A large portion of the students have
been teachers, and are at school preparing for more
advanced work.

Since this school has had its charter, we know of
none where a greater amount of good has been accomplished.
The graduates from there are found in
all parts of the country engaged in all useful walks
of life. There is a theological training given to
young men wishing to enter the ministry. Also a
splendid law department where young men are prepared
to plead in the highest courts of the land.
Dr. J. Braden, D. D., who has for years stood at the
head of this Institution as its president, is one man
among a million, for when he went to Nashville, it
was worth more than mere talk for a white man to
declare himself a friend to negro education. He
grew old in the work, and was much beloved by all
who knew him. At his death he was succeeded as
president by Dr. J. Benson Hamilton, a man who is
known as a strong leader, and doubtless one who will
take up the work Dr. Braden had for years carried
on with such marked success, and continue to make
Walden University one of the best known schools. It
was for years known as Central Tennessee College.

MEHARRY MEDICAL, DENTAL AND PHARMACEUTICAL

DEPARTMENTS OF WALDEN UNIVERSITY.

G. W. HUBBARD, M. D., DEAN.

The Meharry Medical Department was organized
in October, 1876, and was the first school opened in
the Southern States for the education of Colored
Physicians. Since that date, 482 students have been
enrolled, 263 of whom have received the degree of
M. D., and most of whom are now engaged in the
practice of their profession in the Southern States,
and have been cordially received by the White Physicians;
they consult with them in serious cases and
assist in difficult surgical operations.

The success which has attended the professional
work of their alumni has been very encouraging,
and the professional reputation they have acquired
is such as any college might well be proud of.

Ever since the organization of Meharry Medical
College, the want of means has been greatly felt.
Every year, many students have been unable to attend
on account of the lack of sufficient means.
With few exceptions, they are entirely dependent on
their own labor to meet their college expenses, and
many have younger brothers or sisters to assist or
families of their own to support. During the session
of 1894-95, one of their students sacrificed his life
in his efforts to supply the needs of his family and
carry on his medical studies. The applications are
frequent asking for a little aid, or for an opportunity
to work to help pay their college expenses.

The Dental and Pharmaceutical Hall contains a
clinical amphitheatre capable of seating two hundred
students, a Dental Infirmary, Dental Laboratory, two
rooms for pharmaceutical work, a laboratory for
analytical chemistry and a museum.

The twenty-first annual session of the college
opened September 14, 1896.

The Meharry Dental Department was opened in
1885, and since that time twenty-two have completed
a course in dentistry and received the degree of Doctor
of Dental Surgery.

A most promising and useful field is now open in
this profession, as there is a large and increasing
demand for dental work, and good and competent
Dentists will find plenty of work and fair remuneration.

This school is a member of the "American Association
of Dental Faculties," and diplomas from this
college receive due recognition wherever they are
presented.

The Pharmaceutical Department has been in successful
operation for five years, during which time
thirty-one students have finished the course and
have been fitted for the responsible position of practical
druggists. With scarcely an exception the
graduates in pharmacy have made good records before
the different State Boards of Pharmacy, and
most of them are either owners or managers of drug
stores in different parts of the South.

The question is often asked, "What are the young
men of the colored race doing after they have obtained
a college or professional education?"

The following table will show what the graduates
of Meharry are doing: Teaching, 9; Preaching, 4;
Employees of U. S. Government, 3; Editor, 1; Sunday
School Agent, 1; Occupation unknown, 6;
Practising medicine, 218. Total number living, 242.

CLARK UNIVERSITY.

Clark University is a Christian school, founded in
the year 1870 by the Freedmen's Aid and Southern
Education Society of the Methodist Episcopal Church.
It is open to students of all classes regardless of sex
or color, the sole conditions of admission being a
desire to learn, good moral character, and obedience
to lawfully constituted authority.

The buildings and grounds are located just south
of the corporation line of the city of Atlanta, Ga.
The campus is sufficiently elevated to overlook the
city, and has perfect natural drainage on all sides.
It is beautifully shaded with oak and pine, which
with its great elevation—1,200 feet above sea level—makes
it a delightful retreat in midsummer. It
would be difficult to find a more healthful location in
the United States—an assertion proven by the fact
that, among the thousands who have been in attendance,
but one has died on the grounds during eight
years of operation.

Rev. Charles Manly Melden, Ph D., is at this time
president of Clark University. I am told that he has
taken hold of the work with that sort of energy and
earnestness which always brings success. He has
around him a very able body of teachers, among
them Prof. Wm. Henry Crogman, A. M., as teacher
of Latin and Greek languages and literature. Prof.
Crogman is the author of a very useful and well-written
book on the subject of race progress, entitled
"The Remarkable Advancement of the Negro Race."
His book is full of very instructive and interesting
matter, giving a great many valuable facts touching
upon the history and progress of the race in this
country, in such a way that no family can well afford
to be without a copy.

Too much cannot be said in favor of books written
by colored authors upon the subject of race
progress. While the race is making such marked
and rapid progress, a new book could appear each
year full of useful information.

The industrial features of Clark University are interesting
in the extreme. I found well equipped
shops where wagons and carriages are made by
students, also a splendid harness shop, where several
young men have been taught the trade and have
since started harness shops of their own. Large express
and ice wagons, now in use in Atlanta, were
made at Clark University entirely by student labor.
Every young man above the age of sixteen and below
the college classes is required to devote two
hours per day to manual training, consisting both
of theoretical and practical work. Pupils are required
not only to construct miniature models, but products
for the market as well, and thus are prepared for the
struggle of life, should no professional position open
to them. Not all students can fill professions.
Skilled bread-winners are second only to skilled
soul-winners. The great need of the South and
especially of the Colored people, is skilled workmen
who can wield a deft hand and teach others to do
the same—men who can earn $2.50 per day while
others are earning 75 cents.

Clark University is endeavoring to supply this
want through her Industrial Department. It teaches
Carpentry, Wagon-making, Carriage-trimming, Harness-making,
Painting and Printing.

THAYER HOME.

This home, as its name indicates, is modeled after
a real home, and is furnished with all modern improvements.
It can accommodate about twenty
young ladies, who are taught to cook, keep house
and do other things practised in a well ordered
home.

Miss Flora Mitchell, who superintends this home,
is in my opinion, one of the finest specimen of noble
womanhood I have ever met.

The work of the home is done by the occupants
alternately, so as to give all a practical knowledge of
model housekeeping. Lectures are given on domestic
science, food, dress, physical culture and social
ethics. In short, the aim of the Home is to fit
young ladies to conduct and adorn a model Christian
home.

Too much cannot be said in praise of the excellent
work done at Thayer Home, and especially when we
take into consideration the very crude homes that
many of the girls come from who are students there.
I had the pleasure of eating a meal at the Home on
one occasion and I was very much impressed with
the extreme neatness of the place. Miss Mitchell
told me many interesting things about the Home
and its work, also showed me quite a lot of needlework
done by the girls. She said, "I have visited
several homes of students from here who have married,
and it was such a pleasure to see our girls
located in neat, clean homes of their own when both
husband and wife were happy, and it was positive
proof to me that our labor had brought forth good
results." I met in Philadelphia Mrs. Rev. P.
O'Connell who was at one time a student under Miss
Mitchell, and she is very enthusiastic over the good
work done at "Thayer Home" for Colored girls. I
will say in conclusion that if Mrs. O'Connell's home
is a specimen of other homes kept by students from
there, then "Thayer Home" is indeed a blessing.

CLAFLIN UNIVERSITY.

The existence of Claflin University is due largely
to the generosity of the Hon. Lee Claflin and family,
of Boston, Mass.

In 1869 this property was purchased and set apart
to its present purpose and is now one of the most
interesting schools in existence for the education of
the Colored youth; located at Orangeburg, S. C.,
where the Colored Methodists are strong in number.
Rev. L. M. Dunton, A. M., D. D., president of
Claflin, went South as a preacher in the early days
of freedom and has remained ever since. Claflin
University has now one hundred acres of ground
that are worked by students. The school has been
assisted by the Peabody and John F. Slater funds at
different times. It is the only Methodist school in
the State under the auspices of the M. E. Church
or its aid and educational society. There have been
enrolled since 1869, when the school was founded,
about 8,000 different students. It is estimated that
one thousand Christian teachers, besides many ministers,
mechanics, and intelligent laborers, have been
educated there. It is impossible to make an estimate
as to the great good that has been done by preparing
Christian young men and women to be laborers
among their own race. The number of teachers
required to man the school is about nineteen and the
property is estimated at one hundred thousand dollars
in value, and has some twenty buildings connected
with the institution. Besides the Collegiate,
College Preparatory, Normal and English courses,
twenty distinct industries are taught.

NEW ORLEANS UNIVERSITY.

The University is situated at 1428 St. Charles
avenue, in one of the most beautiful and healthful
sections of the city of New Orleans, La. The ground
includes nearly two squares.

The main building is of brick, five stories high,
furnished with the best of furniture.

Besides large parlors and society rooms, there are
rooms for 150 students in the building.

The heating is by steam and every precaution has
been taken for comfort and for safety.

A frame building is used exclusively for recitation
rooms. It will accommodate 350 students, so that
ample provision has been made for all who can
attend.

The value of the entire property is $100,000.

It has an industrial school in connection, in the
way of carpenter-shop, printing office, tin-shop, and
surgery school.

In about 1889 there was a Medical School established
at New Orleans University, and up to 1892 the
first class graduated. The charter of the institution
admits students of this school to practise in its wards;
also admits them to practise in the State of Louisiana.

Rev. L. G. Adkinson, A. M., D. D., the president,
is a man of great ability and has accomplished great
good during his professorship.

COOKMAN INSTITUTE.

Cookman Institute is located at Jacksonville, Fla.
The beginning of this Institute was very unpretentious.
It was started in 1872, simply to do good
among the colored people in the immediate locality.
Prof. H. R. Bankerd is president.

In an old church, then in an unfinished building,
and finally in a small, two-story wooden building,
Cookman Institute took on its more permanent
growth.

Property adjoining the Methodist Episcopal Church
was purchased by the Freedmen's Aid Society, and
upon it began the long and laborious task of erecting
buildings suitable for the work, and also the
greater difficulty of raising the money to pay for
them. The institution has buildings worth $25,000,
accommodating one hundred boarders and 400 day
pupils. These serve for the present size of the school.
They are constructed of brick, and convey the idea
of strength and durability.

Of far greater value than building has been the
desire to see the intellectual work carried forward.
This has been no easy task. To organize the various
departments, get the classes well defined and students
brought on to fill the several stations in the progress
of the work, has taken years of patient toil and the
expenditure of much money.

Those who have been with the school have won
for themselves many golden opinions. The graduates
honor themselves in their success in life, and
show what education will do for the people when extended
courses of study are pursued.

LAGRANGE ACADEMY.

This school is located at LaGrange, Ga. The
faculty consists of Miss Carrie King, Principal; Carrie
E. Campbell and Julia Gilmore, Tutors.

This school was organized in 1876, and is now
under the auspices of the Freedmen's Aid and
Southern Education Society. Its design is to meet
the great demand for a thorough and systematic
course through the English, Normal and Academic
studies. The Academy is an auxiliary to Clark
University, and the text-books used are the same as
at the University. The building is situated in the
northwestern part of the town, three-fourths of a
mile from the station.

RUST UNIVERSITY.

This Institution is located at Holly Springs, Miss.,
and was started in the early days of freedom by the
Freedmen's Aid Society and represents one of the
best schools in the South for the education of the
colored youth. Being a Methodist School, it has a
large number of families to draw its scholars from,
for Mississippi is largely made up of Methodists and
Baptists. I found a much better state of affairs in
Mississippi from an educational standpoint among
the colored Methodists than I expected, and I am
sure the credit is largely due to the very excellent
work done at Rust University. I found that, in addition
to the Academic, Normal and Collegiate courses
taught there, they give industrial training in printing,
sewing, plumbing, rustic work, and domestic industry.
They also have a splendid model home for
girls. The president, William W. Foster, Jr., D. D.,
is a most excellent man. He comes to this institution
from the East, where he has served some of the
leading M. E. Churches as pastor. He is a graduate
of Boston University, and comes well fitted to take
charge of such a school as Rust. Mrs. Foster, who is
as well known in the church as her husband, will be
of great help and inspiration to him in this new field.

PRINCESS ANNE ACADEMY.

This school is located at Princess Anne, Md.
Princess Anne Academy was founded as a branch of
Morgan College, Baltimore, Md., in September, 1886,
and in 1891 was also made the Eastern Branch of
the Maryland Agricultural College.

A good farm containing 121 acres, together with
barns, stock, farming implements, &c., have been
added for practical instruction in Farming and Gardening;
also shops, tools and materials for teaching
Carpentry, Blacksmithing, Shoemaking, Tailoring,
Masonry, &c., have been provided for the boys; and
facilities for teaching the girls Cooking, Laundering,
Sewing, and the general proprieties of housekeeping,
have been added, and very gratifying results have
followed.

Students are allowed to select their own trades, at
which they are required to work one hour daily except
on Saturday, when they devote five hours.
They rise at 5.45 A. M., and retire at 9.45 P. M., thus
devoting at least eight hours to rest and sleep; of the
remaining time about ten hours are spent in Literary
Work and Manual Training. The course of study is
broad, thorough, and perfectly in keeping with the
spirit and needs of the times. Nearly one thousand
persons have received more or less training since the
organization of the Academy, and few have any difficulty
in securing profitable employment as soon as
they leave school.

Since the death of Prof. B. O. Bird, the founder of
Princess Anne Academy, Rev. P. O'Connell, a most
excellent man, has been selected as principal.

WILEY UNIVERSITY.

Wiley University is located at Marshall, Texas,
a quiet city of ten thousand inhabitants. It is now
enjoying a period of unparalleled prosperity along
all lines. For the years 1897-98, the enrollment
reached 352. These pupils come from Texas, Louisiana,
and Arkansas, and represent some of the best
homes in this section.

[image:]
REV. M. W. DOGAN, A. M.

It is the aim of the management to keep the
courses of study fully abreast of the best in the South.
To this end the departments are being constantly
strengthened. In addition to a well-equipped college
department, the following departments are successfully
operated: preparatory, normal, English, musical,
and industrial.

Wiley University is distinctively a Christian institution
and no apology is made for insisting on Christian
instruction. The pupils are taught that the most
enduring education has Christianity for its basis.

The faculty of Wiley is composed of 15 professors
and instructors, all colored but two. Rev. M. W.
Dogan, A. M., is a young man of most excellent
educational qualifications for the place he holds as
president of Wiley University. He has taught at
some of the best schools in the South.

MORGAN COLLEGE.

Morgan College is located in Baltimore, Md., Rev.
F. J. Wagner, A. M., D. D., president, and for years
has played an important part in the education of the
race. It has its representatives as graduates all over
the State of Maryland. The higher grades are
taught there, and the teachers employed are the best.
In addition to its regular work it has two branches, in
the way of the Lynchburg, Va., Annex and Princess
Anne Academy, located at Princess Anna, Md.,
which is mentioned in another write-up. Mr. Wagner
is very much thought of by colored people, and
he has shown himself an untiring worker for the elevation
of the race.

BENNETT COLLEGE.

Located at Greensboro', N. C., in a part of the
State where the colored population is very large.
This school when first opened had a white president
in the person of Rev. E. O. Thayer, but of recent
years the board has had colored teachers in charge.
Rev. C. N. Grandison at one time was president.
At this time Prof. J. D. Chavis, A. M., B. D., is president
with a good corps of colored teachers under him.
I regret that I am unable to present his picture, for I
am of the opinion that he is a most worthy young
man.

BROWNING HOME.

An industrial and high-grade school for girls, is
located in the historic town of Camden, S. C., within
the bounds of the district. The work done there and
the discipline are so thorough that it deserves more
than mere mention. The Home was built in 1887
by the Woman's Home Missionary Society of the
M. E. Church, to educate girls and young women
along the line of practical housekeeping. Since the
opening of the school, about one hundred and twenty-five
have received training. Connected with the
Home is a day-school of high grade, having a regular
course of study, from which three classes have graduated.
The school this year is well attended, having
an enrollment of over two hundred; and thirty-seven
girl boarders in the Home.

The Home will be enlarged so as to accommodate
all who may come. Total expenses for board
and tuition, five dollars per month.

Mrs. Gordon, the superintendent, and her corps
of teachers, are a noble band of self-sacrificing women,
who came from the North. They have been the subjects
of opposition, and abuse, and ostracism, in their
efforts to elevate a downtrodden people, and they deserve,
and ought to have, the patronage, sympathy,
and good-will of all.

GAMMON THEOLOGICAL SEMINARY.

Gammon Theological Seminary, at Atlanta, Georgia,
is the largest theological school for the exclusive
education of colored men in the United States. It
stands to-day a monument to the philanthropy of
Elijah H. Gammon, of Maine, a noble gentleman,
who endowed the school with nearly half a million
dollars. Dr. Gammon was certainly a philanthropist.
This fact is plainly indicated by his splendid beneficence.

He did not wait till in sight of the grave and then
cast off his wealth as a possession he could no
longer use; but living, he poured out his treasures;
yea, more, he gave the ripe thought of his last years—planned
and wrought for the equipment of this
Seminary. The measure of his philanthropy is not
in that he gave $10,000 to Garrett, $5,000 to the
Maine Wesleyan, thousands to churches and aid to
many struggling students. The mere catalogue of
benefactions is no measure of the real philanthropist.
The man himself, his motive, his purpose, his sacrifice,
his unselfish enthusiasm, his giving of thought
and time and heart for humanity—these are the tests
of genuine philanthropy.

He did not endow this school merely for the sake
of the Methodist Episcopal Church. He wanted to
help all his fellow-men through all the churches. It
was entrusted to the care and direction of the
Methodist Episcopal Church, as best adapted through
its spirit, organization and government in the South,
to carry out his plans.

His benefactions took the form of a theological
school because he believed that the ministers held
the centre of power, and were to be the leaders of
their race for years to come.

He established an institution opened especially for
the Negro race, not because they were black, but
because they were the most needy of all men. He
simply gave practical expression to his faith in the
fatherhood of God and the brotherhood of man.
He was no sentimentalist as regards the Negro.
He simply had a heart as broad as humanity—a
great heart backed by conscience—and without prejudice,
it went out to this race as a part of God's
family, needing the touch of Christ's hand, through
him.

Rev. Wilbur P. Thirkield, D. D., President of
Gammon Theological Seminary, is laboring hard and
earnestly to make the institution all that Dr. Gammon,
its founder, had aimed to have it; and the class
of young men who are receiving their training for
the ministry in this school is certainly a compliment
to the endeavors of its president.

There has been something over one hundred
young ministers who have graduated from Gammon
Theological Seminary.

Dr. J. W. E. Bowen, one of the best educated
colored men in this country, is one of the instructors
in this institution; and his work is regarded as being
very fruitful and effectual.

The position Dr. Bowen holds at Gammon Theological
Seminary is one that could only be filled by
a man of a splendid education. He is Professor of
Church History.

Dr. Bowen was a representative to the last General
Conference of the M. E. Church, which met in
Cleveland, Ohio, in May, 1896. He secured a large
vote for the Bishopric, but I am sorry indeed to say
was not elected. I was in hopes that the M. E.
Church had grown magnanimous enough to at least
elect such a worthy colored man to preside over the
thousands of colored members they have, if no
others.

In addition to the schools already mentioned in
the M. E. work, I wish to mention Philander Smith
College at Little Rock, Ark., Rev. J. M. Cox, D. D.,
president; George R. Smith College, Sedalia, Mo.,
E. A. Robertson, principal; Central Alabama Academy,
Huntsville, Ala., A. W. McKinney, principal; Gilbert
College, Baldwin, La., A. E. P. Albert, principal;
Meridian Academy, Meridian, Miss., J. L. Wilson,
principal; Morristown Academy, Morristown,
Tenn., J. L. Hill, principal. I regret that want of
space will not admit of special mention of all the
above schools, for I can assure my readers that they
are all worthy institutions that are playing a great
part in the education of the race.

Rev. M. C. B. Mason, D. D., was elected as a
general corresponding secretary of the Freedmen's
Aid and Southern Educational Society. Mr. Mason
is a graduate of New Orleans University, also of
Gammon Theological Seminary. He is the first
colored man to hold this position in the history of
the Society. The Methodist Church will doubtless
find places for a larger number of the educated
colored students from her schools to labor in the different
departments of the church than have been employed
in the past.

CHAPTER VII.

A. M. E. SCHOOLS.

I desire to call the reader's attention to the fact
that all of the A. M. E. Schools are supported
entirely by the colored people. In this regard they
are unlike other denominational institutions.

WILBERFORCE UNIVERSITY.

It is a beautiful coincidence, full of historic value,
that appears in the planting of two institutions in
Greene county, Ohio, some four miles apart.
Between them runs a highway over which passed,
some thirty-five years ago, that mysterious line
known in history as the Underground Railroad. It
was while the slave was yet hastening his flight from
the tobacco patches, the cotton fields, the sugar
plantations of the Central South to the sterner clime
of England's Colony, cold yet free, that Wilberforce
University rose, right beside his perilous path, to
offer freedom of mind and heart to him who dared
remain. The war came with its carnage and death.
Twenty years later Ohio built a home where the
orphan of the soldier who died to free the slave
might be succored in the years of its helplessness.
In sight of each other and on opposite sides of the
fugitive's path to liberty, stand these historic monuments,
the results of a civilization that is the glory
of the century.

[image:]
WILBERFORCE UNIVERSITY.

Wilberforce University was organized in 1856 by
the M. E. Church. Its object was higher educational
facilities for colored youth. In its first Board
of twenty-four Trustees was Hon. Salmon P. Chase,
then governor of Ohio, and the fugitive slave's
powerful advocate; also Rev. Richard S. Rust and
Bishop Daniel A. Payne. Its first active president
was Dr. R. S. Rust, and its students were largely
"the natural children of Southern and Southwestern
planters." On the beautiful premises, for
which Nature has done so much, with its sparkling
mineral springs, its varying landscape, its superb
repose, the young institution grew and flourished.
But the dark days of civil strife closed in upon it and
its patronage from the South ceased, its operations
were suspended.

[image:]
BISHOP D. A. PAYNE, D. D., LL. D.,

First President of Wilberforce.

While the war was still in progress, the future, full
of misgivings, without a dollar and alone, on the
night of the 10th of March, 1863, Bishop Payne
purchased the college property for $10,000. He at
once associated with himself Rev. James A. Shorter,
afterward Bishop, and Prof. J. G. Mitchell, now Dean
of Payne Theological Seminary. An act of incorporation
was duly taken out, with the broad principle
embodied in it that "there shall never be any distinction
among the trustees, faculty or students on
account of race, color or creed."

The financial obligations which Bishop Payne had
assumed were being promptly met through his indefatigable
efforts, and everything indicated a prosperous
future, when, on the 14th of April, 1865, and by
the hand of incendiaries, the beautiful edifice went
up in flame and smoke. That night Lincoln laid his
life on Freedom's Altar. Undismayed, President
Payne began the labor of reconstruction. A four-story
brick building was commenced on the original
site. Congress was importuned, and through the
influence of Senators John Sherman, Charles Sumner
and others, $28,000 was appropriated to complete
and equip the work. The consecrated efforts of the
Founder of Wilberforce University were fruitful in
other directions. Through his influence, the society
for the promotion of Collegiate and Theological education
at the west made appropriations from its funds,
of $1,800 per annum for two years. The American
Unitarian Association supported a lecture course
from 1868 to 1875 at an outlay of $6,000. The will
of Chief Justice Salmon P. Chase contained as its
first bequest, $10,000 for Wilberforce University, and
the executors of the Avery estate in Allegheny City
added $10,000 to its endowment.

For thirteen years Bishop Payne presided over the
affairs of the University. He called to his aid such
instructors as Dr. Wm. Kent, of England, Prof. T. E.
Sullot, of Edinburgh, Scotland, Dr. J. G. Mitchell,
of Oberlin, Prof. W. B. Adams, of Amherst, Prof. B.
K. Sampson, of Oberlin, and Prof. J. P. Shorter, of
Wilberforce, Ohio. Among the ladies who rendered
valuable service were Miss Esther T. Maltby and
Miss Sarah Jane Woodson, of Oberlin, Mrs. Alice
M. Adams, of Holyoke, and Miss Mary McBride, of
Oswego.

From under Bishop Payne's hand went out such
graduates as Dr. J. T. Jenifer, Dr. T. H. Jackson,
Prof. J. P. Shorter, Bishop B. F. Lee, Dr. J. W.
Beckett, President S. T. Mitchell, Miss Hallie Q. Brown,
the Misses Copeland and others of large acquirements
and wide influence, known over the continent. In
the undergraduate column were Bishop Cain, Bishop
Salter, Dr. Wm. Hunter, Hon. C. L. Maxwell, Poet
A. A. Whitman and others. President Payne left his
impress on every line of college development. He organized
the Trinity Church, the Society of Inquiry
on Missions and the Women's College Aid Society.

In the summer of 1879 his earnest endeavors
placed in position our most valuable teaching auxiliary,
the Payne Museum, built by Prof. Henry A.
Ward, of Rochester, and illustrating the various departments
of Natural Science. The Museum is
worth $2,000. Bishop Payne resigned the presidency
in 1876 and it was in the administration of his successor
that this important acquisition was made.

[image:]
REV. B. F. LEE, D. D.

President Lee brought to the conduct of the affairs
of the University splendid moral, mental and physical
abilities. In all the elements of devotion to a
great enterprise, of personal sacrifice, of tireless industry,
of uprightness of character, of accurate judgment,
he was a worthy successor to the great
Founder.

And the University grew in usefulness, in popularity,
in the scope and character of its departments.
On the 20th of June, 1878, the buildings and grounds
were dedicated and a bright era dawned. President
Lee held most of the faculty for a period and joined
to it such talent as Prof. W. S. Scarborough, Mrs.
S. C. Bierce, Miss E. R. George and others.

Through the Missionary Department of the church,
the island of Hayti was brought into close relations
and five of her sons entered upon various courses of
study. Under the efficient management of Mrs.
Bierce (now Mrs. Scarborough), a graduate of Oswego,
N. Y., the Normal Department rapidly developed
into a most vigorous arm of the University
work. President Lee organized and sent out the
Wilberforce Concert Company that sang its way to
the hearts of thousands in the West and Northwest.
Financially it was not a success, but the good it
accomplished was inestimable.

This administration gave to the world a brilliant
galaxy of cultured young men and women, for the
pulpit, for the schoolroom and for general service.
It included such graduates as Profs. H. A. Talbert,
Ex-Professor of Languages at Wilberforce University;
F. S. Delany, Principal High School, Madison, Ind.;
Edward A. Clark, War Department, Washington,
D. C.; M. H. Vaughn, D. M. Ashby, J. R. Gibson,
Principal High School, Galveston, Tex.; G. W. Prioleau,
Chaplain 9th Cavalry, U. S. A.; Drs. W. H.
Yeocum, I. M. Burgan, Ex-President Paul Quinn
College, J. R. Scott, President Edward Waters College,
Jacksonville, Fla.; Miss Georgiana White, Mrs.
Alice E. Cary, Principal of one of the largest public
schools in Atlanta; Miss A. H. Jones, and others.
The University reached its highest enrolment, for the
first twenty years, in '79-'80, a total of 171 students.
All through these years revivals occurred with the
return of every session and hundreds of young men
and young women learned life's noblest lesson of
consecrated purpose to the cause of God and mankind.

[image:]
REV. SAMUEL T. MITCHELL, A. M., LL. D.,

President of Wilberforce University, Wilberforce, Ohio.

In 1884, President Lee accepted the Editorial
Chair of the Christian Recorder, Philadelphia, from
which he rose to the highest station in the gift of
his church—the bishopric. The presidency came to
the hands of another of Bishop Payne's graduates,
Prof. S. T. Mitchell, of class of '73. It is preferable
to let another speak, and Prof. W. S. Scarborough,
in the Ohio State Journal, of February 5, 1894, has
the following comment:

"President Mitchell's incumbency has been fraught
with nothing but good for the college. He is to be
congratulated on the marvelous success that has
attended his efforts of upbuilding and enlarging the
usefulness as well as the domains of the institution."

The last decade has witnessed a continuation of
the steady growth of the University. Four Departments
now represent its work. The Collegiate, including
law, music and art, with its preparatory
courses; the Normal and Industrial, under State
patronage; the Theological, under the name of the
Payne Theological Seminary; and the Military, under
the National Government. The second of these departments
came into existence in 1887 under a statute
of law providing both for its organization and maintenance.

From that time until the present (April 10, 1896),
the State has appropriated $100,000 to support the
department, and the 72d General Assembly of Ohio,
by a majority vote greater than that given to any
other State Institution, authorized a levy on the
grand tax duplicate of the State that will yield a
permanent revenue of $17,500 at the beginning, to
increase annually with the financial growth of the
commonwealth. No greater endorsement of a
Colored Institution can be found anywhere in the
United States. It has a faculty of nine members who
give instruction in Normal branches, business course,
shorthand, typewriting, nurse training, vocal culture,
dressmaking, cooking, carpentry and printing.

The faculty is exceptionally strong. Oswego
Normal School, New York, furnishes the principal
of the Normal Department; from Central Commercial
College, Iowa, comes the business professor;
Ann Arbor gives a trained medical doctor (a lady),
resident physician and head of the nurse-training department.
An experienced mantua-maker, who in
Washington, D. C., counted among her patrons
Presidents', senators' and diplomats' wives and daughters,
trains the girls in dressmaking, using McDowell's
system, of highest honors at the World's
Fair. A graduate of Mrs. Rorer, head of the cooking
department at the Columbian Exposition, teaches
cooking; an experienced, thoroughly competent instructor,
whose education was obtained in Boston,
trains in vocal culture. Skilled workmen of ten and
fourteen years' experience, teach the trades of carpentry
and printing. By a provision of the statute,
every member of the General Assembly may nominate
a student resident in the State, whose tuition,
room rent, fuel and incidentals are furnished free.

The equipment includes the splendid Normal Hall,
provided with office, library, reception room, cooking
apparatus for instruction, rooms for sewing and
nurse-training and teachers' and ladies' resident room.
It is heated by the Gurney system of hot water, and
is supplied with bath rooms, laundry room, dining
room and every convenience. A fire-escape at each
end of the building furnishes ready exit from every
floor. The printing office, carpenter shop, and cooking
school, each fully equipped for its work, are
operated in a new three-story brick industrial building,
constructed by students. Here is located a
forty-five horse-power engine, and an electric plant
sufficient for all purposes of water supply, illumination
and general work.

A magnificent mineral spring of 2,500 bbl. capacity
per diem is the source of water.

To the sixty-two acres of ground now occupied
will be added the beautiful estate of Robert Kendall,
just adjoining, and which contains 130 acres.

The University also owns 1,250 acres of eastern
Kentucky coal lands.

The typewriting, stenography, and business department
of the Normal and Industrial classes have
quarters in the Main University Hall.

The Payne Theological Seminary was organized
under distinct management in 1891, with Bishop
Payne as its Dean, with whom were associated Dr.
J. G. Mitchell, D. D., Prof. W. S. Scarborough, LL. D.,
and Prof. G. W. Prioleau, B. D., succeeded by
Prof. George W. Woodson, of Drew Seminary. The
hall is a beautiful and substantial structure of brick
and is well equipped. Each conference in the A. M.
E. connection is expected to maintain a conference
student. To this Seminary, Bishop Payne left three-fifths
of the main portion of his real estate for an endowment
fund, and Bishops Campbell, Ward and
Wayman their valuable libraries.

To the University faculty, of experienced, earnest,
competent, Christian instructors, graduates mainly of
the University, and including a Ph. D. of Harvard
and a post-graduate student at Berlin, is added the
professor of military science and tactics by the appointment
of the President of the United States. No
other colored institution in America enjoys such a
distinction; no other colored officer has received
such a promotion.

Lieutenant Charles Young, the only colored graduate
from West Point, now in the U. S. A., competent,
vigorous, soldierly, is achieving splendid results
in that department.

An examination of the Alumni Register will show
a list of exceptionally strong graduates, such as
Profs. Scott, Roberts, Arnett, Revs. Jones, Ransom,
Johnson, Misses Clark, Jackson and others who are
rapidly rising to prominence because they are capable.
It is a high mark of confidence that the president
of the University is called upon not only to recommend
Wilberforce's trained workmen for important
positions, but to send them in answer to urgent
letters and telegrams. Just recently Metropolis, Ill.,
made such a call; later, the Alabama Normal and
Industrial Institute summoned an instructor for its
agricultural department. Now, a graduate of our C.
N. and I. Department is pursuing a special course
preparatory to taking a position in Prof. Booker T.
Washington's school at Tuskegee, Ala.

Wilberforce University is consecrated to the
Christian enlightenment of the race, and the attendance
grows larger from year to year. In June, 1900,
Pres. S. T. Mitchell resigned as President on account
of failing health, and Rev. Joshua H. Jones, D. D.,
was elected in his place. Rev. Jones was born in
South Carolina, and received his education at Claflin
University, at Orangeburg, S. C., and at Howard
University, Washington, D. C. He afterwards took
his theological course at Wilberforce, where he is now
President. I regard Rev. Jones as a strong man,
who has for years rendered the church great service,
and I feel confident he will make a most excellent
President for the University, who will doubtless be
able to still increase the attendance.

EDWARD WATERS COLLEGE.

The Edward Waters College, Jacksonville, Fla., is
an institution of learning founded in 1885 by the A.
M. E. Church in Florida, and has been sustained and
operated by that organization ever since. Its object
is to give the Negro youth of its section a thorough
training both intellectually and industrially. Its
courses of study extend from that of the Grammar
School to the College. Some instruction has been
given in sewing, printing and tailoring; but the authorities
recognize the fact that in order to reach the
great mass of colored people in the South, and do
the greatest good, the school must make it possible
to give a student a trade along with his college
course. This serves several purposes: it helps the
student through school, teaches him to rely upon his
own powers, and gives something to lean upon when
he has gone from school.

[image:]
PROF. A. ST. GEORGE RICHARDSON, B. A.

The president receives numerous letters every year
from young men and women who desire an education,
but are too poor to pay their way. They are
willing to work, but he has not sufficient for them.
Hence, every year scores of worthy young men and
women, eager to obtain an education, are turned
away.

Prof. Richardson is now making an earnest appeal
to the friends of education and progress everywhere
to charitably help him build up an industrial department
to his school, in which he can teach the young
men and women who apply, some of the useful
trades, thus helping them to become more worthy citizens.
Grateful acknowledgment of all amounts received
will be made in their annual catalogue.

They now have an excellent three-story brick
building, and two board structures, a strong faculty,
and usually enroll more than 200 students. Anything
that will help them to broaden their field of
usefulness or increase their facilities for doing the best
work in the best way, will be highly appreciated.

PROF. A. ST. GEORGE RICHARDSON, B. A.

A. St. George Richardson, President of Edward
Waters College, Jacksonville, Fla., is regarded by
all who know him as one of the bright young men
of the race who has by hard work acquired a splendid
education.

KITTRELL COLLEGE.

This school now ranks as one of the best in the
South, being conducted on the plan of combining the
education of heart, head and hand. Founded in
1886 and incorporated in 1887, the growth of the
school from year to year has been most remarkable
and it bids fair to still greater usefulness. This school
is located at Kittrell, N. C. The school property is
valued at $15,000, consisting of sixty acres of land
and four buildings, with livestock of most kinds.

[image:]
PROF. JOHN R. HAWKINS, A. M.

The work is so arranged as to give all students
a chance to work out a part of their schooling, and
at the same time pursue their regular course of
study in either the Scientific, Normal or Intermediate
Departments.

The principal of this institute is Joseph S. Williams,
A. M., who is devoted to his work and pushes it
with courage and vigor. There are associated with Mr.
Williams seven teachers and officers, all of whom are
in sympathy with their leader and stand by him
in the belief that a very high standard of excellence
should be maintained in all school work. The school
is largely dependent upon the charitable public for
support, and has won the respect and confidence of
many benevolent friends who are able to help support
it.

At the last General Conference of the A. M. E.
Church, held in Wilmington, N. C., in May of 1896,
Mr. John R. Hawkins, the founder of Kittrell
Institute, was elected as the secretary of education of
the A. M. E. Church. This is the first time in the
history of the Church that a layman has held this
position. But his election to this place is due entirely
to his most excellent fitness for the position. Mr.
Hawkins is now reaping the reward that always
comes in the end to those who are worthy. He
has been a hard student all his life, and many a
night when other young men were seeking amusements,
or asleep, Mr. Hawkins could have been
found in the late hours of night hard at work over
his books. He has to-day an honored position, while
some of his associates have gone to the bad. I am
told Mr. Hawkins has, since his election as secretary
of education, been able to very much enlarge the
educational work of the A. M. E. Church, and increase
the amount of money given for connectional
schools in all parts of the country.

ALLEN UNIVERSITY.

Allen University is the outgrowth of Payne Institute,
which was established in the romantic and
historic town of Cokesbury, S. C., July 29, 1870.

Allen University, established Dec. 24, 1880, is
pleasantly situated in the eastern suburbs of the city
of Columbia, S. C., and comprises four acres of excellent
ground, four cottages, and one main building,
which has forty-two rooms. The Girls' Industrial
Hall is considered one of the finest structures in the
State. It is a silent but eloquent monument of the
zeal, labor, ability, unselfish devotion of Negroes devoted
to the cause of Christian education. All
efforts that are the results of Negro self-dependence
should always merit our devotion and steadfast encouragement.
The departments are as follows:
Theological, Law, Classical, Normal, Musical, Intermediate,
Graded, and Domestic Economy.

Rev. David Henry Johnson, D. D., is president of
Allen University. He is a fine scholar and regarded
as one of the leading educators.

WAYMAN INSTITUTE.

Wayman Institute is located at Harrodsburg, Ky.
The course of studies taught there are College Preparatory,
English, Theological, Normal, Music, Domestic
Economy. This institution takes its name
from the late Bishop A. W. Wayman, in whose honor
it was built. The president, Rev. I. H. Welch, D. D.,
is a very able man and will doubtless make Wayman
Institute one of the leading schools of the connection.
He has been for years one of the prominent pastors
of the church. As a scholar he ranks among the
leading men of the race, and is in every way prepared
for the work he now has in hand.

In that part of Kentucky the A. M. E. Church
has a large membership, and there is no reason
why an A. M. E. school should not succeed in
building up a large work. Harrodsburg is situated
in the very best part of Kentucky as far as the
wealth of the State is concerned, and there are
many well-to-do people in that section of the
State.

MORRIS BROWN COLLEGE.

The site upon which these buildings, Morris
Brown College, are erected, was purchased by W. J.
Gaines, of Atlanta, Ga., February, 1881—now bishop.

He paid the first $1,000 out of his own pocket.

This ground was bought at a cost of $3,500. The
buildings and grounds now are worth $7,500. It
contains four acres of ground, fronts three streets,
Boulevard, Houston and Howell, and is situated in
the heart of Atlanta. The money to buy and complete
these buildings was raised by the Georgia,
North Georgia, and Macon, Ga., Conferences.
Bishop Gaines raised a good deal of money by subscriptions.
He raised $2,600 by advertisement with
James Armstrong Soap Company, Baltimore, Md.
The first building, which fronts Houston street, was
erected while the bishop was presiding elder of
Atlanta District. The other building was erected
after he was elected bishop in 1888 and appointed to
the Sixth Episcopal District.

When the bishop left the district there was $3,500
indebtedness upon the property.

The bishop says he owes lasting gratitude to the
ministers of the three Georgia Conferences for standing
by him in this the greatest struggle of his life.

The number of students is now between 300 and
400.

For the first time in the history of Morris Brown
College it is to have a president in the person of
Rev. James M. Henderson, D. D., an exceedingly
able man. He graduated from Oberlin College,
Ohio, with fine honor. Is also a graduate in law
and theology. Morris Brown must under the
management of such a man become one of the great
schools for the education of the Colored youth. Mr.
Henderson is the choice of Bishop H. M. Turner,
D. D., LL. D., now in charge of the diocese Morris
Brown College is in. Mr. Henderson began his
work at this school in the fall session of 1896.

PAUL QUINN COLLEGE.

REV. I. M. BURGAN, A. M., PRESIDENT.

Paul Quinn College is not the result of an impulse,
but of well-considered promptings. While the establishment
of the school in its present scope may be
dated from 1881, the real beginning of the institution
took place in Austin, in 1874, when, after discussion
and prayer, it was decided to found a "Conference
High School" in Austin, which was done.

It was thought best, however, to broaden the
purpose of the school and locate it in the town or
city that offered the best inducements. Several
places vied for the location, and after a very interesting
canvass of the State, Waco, by reasons of
liberal donations, eligible and beautiful situation, was
chosen as the site.

The promoters were, in the main, uneducated
men, with no experience in, and but little observation
of, school matters; but all were impressed with
two things: first, the necessity of a school for
higher learning in Texas; secondly, the need of the
negro's assuming responsibility and depending upon
self-help, if he would ever reach the full stature of
manhood. While grateful for schools established in
the South by members of the other race, and appreciating
fully their benefactions, the founders of Paul
Quinn thought that self-reliance was an essential
part of a perfect education, and that could only
come through the onus of managing enterprises calling
for sacrifice, planning, devising, suffering, triumphing,
in the first person.

Paul Quinn College is under Negro management,
and is doing as much as any institution in the land
to teach the lesson of self-help. It is an object
lesson of Negro capacity to plan, manage, and promote
enterprises involving self-denial and hard work.

The growth of the school has been steady and
solid. Bishop Atticus G. Haygood, while agent for
the Slater fund, visited it and said it was the best
managed and conducted school he had seen.

The school property consists of twenty acres of
land, worth $65,000; two brick buildings and one
brick addition; ten frame buildings; eight teachers;
225 students enrolled.

For the second time in the history of this school
Rev. I. M. Burgan, A. M., has been elected as President
of Paul Quinn College. He is a graduate of
Wilberforce, and the institution has just cause to be
proud of him. His election this time is to succeed
Prof. H. T. Kealing, who was elected as editor of the
A. M. E. Review. The fact that Mr. Burgan has
been the second time placed at the head of this
institution speaks well for his ability as an educator.

WESTERN UNIVERSITY, QUINDARO, WYANDOTTE CO.,

KANSAS.

This institution is pleasantly located about four
miles from Kansas City, Kans., on a high bluff overlooking
the Missouri River. The location is one of
the healthiest centres in one of the healthiest States
in the American Union. It is in easy walking distance
from the West Side Electric Line and has the
advantages accruing to a suburb of a great metropolis.
It offers a full course of instruction in the
following departments:

Theological, Preparatory Normal, Normal Industrial
and Collegiate.

Western University: tuition, room rent, fuel and
board eight dollars and fifty cents per school month
in advance. Each room is comfortably furnished.
Students are expected to bring bedclothes and
towels.

The president of Western University at this time
is Rev. W. T. Vernon, A. M., who is regarded as an
able man for the place.

CAMPBELL-STRINGER COLLEGE, JACKSON, MISSISSIPPI.

Campbell and Stringer College owes its existence
to the policy of the African Methodist Episcopal
Church to establish schools in every State where its
membership is very large. The movement was inaugurated
in 1887, headed by the chartered trustees
and located in the cities of Vicksburg and Friars
Point, where for a number of years they remained.
Owing to their unfavorable location, and in order
that the endowment of the church would not be divided
between several educational institutions, through
the wisdom of Rt. Rev. W. B. Derrick, D. D., Bishop
of the A. M. E. Church, presiding over the Eighth
Episcopal District, and the trustees of said colleges,
it was agreed upon to unite these two institutions of
learning, and locate them in the city of Jackson.

The progress of the college is due to the active
service of the ministers and laymen of the A. M. E.
Church in Mississippi, who have given labor and
money to promote liberal learning in its borders, in
the effort of elevating those of the race who previously
have been deprived of the opportunities now
offered them.

We plan to meet the needs of the negro youth
of the last quarter of the nineteenth century in offering
them the advantages of an English, Classical,
Theological, Missionary, and Industrial education.
It aims to give ample preparation to young men and
women for personal success and usefulness, and it
endeavors to correct the effects of too great specialization
on the one hand and extreme diffusion on the
other.

The College campus is on the highest point of
ground in West Jackson, at foot of Lynch Street.
Nature and art have combined to make the surroundings
pleasant and attractive. During the summer
months it is one of the most inviting spots in the city.

The main building is a good substantial frame
structure, two and a-half stories high. In this building
are the chapel, the library, the halls for the
literary societies, also recitation rooms. The school
is near a large number of African Methodists, and
will be a great help to the church in that part of the
South.

Rev. Daniel Hunter Butler, D. D., who at this
time is President of Campbell College, is a native of
Mississippi, having been born of slave parents. His
early life was one of privation and suffering, having
lost his parents while young. He worked his way
through school, and graduated with high honors
at Jackson College, located at Jackson, Miss. He at
one time attended Oberlin College, at Oberlin, Ohio,
but could not remain for want of funds.

Rev. Butler has been a very successful teacher and
pastor. He has been principal of some of the large
public schools in both Mississippi, Alabama and
Tennessee. As a pastor he has had charge of some
of the leading churches in Atlanta and other large
towns of the South.

[image:]
REV. DANIEL HUNTER BUTLER, D. D.

His theological training was received at Gammon
Theological Seminary. Since Prof. Butler took
charge of Campbell College the school has taken
on new life, and the attendance has been increased
very much, and the outlook for the school is much
brighter.

PAYNE UNIVERSITY.

Payne University is located at Selma, Ala. It is
now being conducted in a frame building, and is well
attended. The school is in a part of the South
where the African Methodist Church has a large
membership, and as a connectional school will do
great good. The courses of study are College, Normal
and Academic. Prof. J. S. Moten, A. M., LL. B.,
is president of Payne University, and is regarded by
all who know him as a fine scholar. He has had
charge of this work for several years, and the school
has grown both in attendance and popularity under
his management. Prof. Moten is assisted by his very
able and accomplished wife, besides other able
teachers. I was very favorably impressed with the
school as a power for good.

SHORTER COLLEGE.

Shorter College is located at Argenta, Ark., and
is a great help to the A. M. E. Church in that State.
They have a splendid frame building and an able
body of teachers. Courses there are College, Normal,
Classical English, Theological and Industrial.
The school is indeed fortunate in having Dr. Thos.
H. Jackson as its president, as he is known to
be one of the best scholars in the United States, and
will be a great blessing to the school and church in
that section of the South.

CHAPTER VIII.

A. M. E. ZION SCHOOL.

In this chapter I present a brief history of the great
work started by the late Dr. J. C. Price. This institution
is one of great interest.

LIVINGSTONE COLLEGE.

Among the evidences of Negro ability to establish
and control great institutions, we have no better example
than Livingstone College. In a quiet, antiquated-looking
town of historic connection with those
stirring times of our American Revolution, and with
those more than rebellious times of our country's
civil strife, where the Confederate Government inhumanly
treated Union soldiers in one of their most
noted prison-pens, in the town of Salisbury, N. C.,
and under the shadow of that prison, is Livingstone
College—the pride of a great church, an honor to the
Negro race. This institution stands as a towering
monument to the heroes of that bloody struggle
whose lives were lost for their country's sake and to
make an enslaved people free.

[image:]
THE LATE REV. J. C. PRICE, A. M., D. D.,

President of Livingstone College, Salisbury, N. C.

The A. M. E. Zion Church had long desired an
institution for a thorough education of its children,
and accordingly a school under the auspices of the
North Carolina Conference was started in 1879 in
the town of Concord, N. C. It was incorporated
under the name of Zion Wesley Institute, and after
two sessions, depending upon collections from the
churches of that conference, it was forced to close
its doors. Therefore it was in May, 1881, when it
became apparent that the school must close—then
being taught by Prof. A. S. Richardson. The
Ecumenical Conference of the Methodist Church was
held this year in England and in this month of May.
Bishop J. W. Hood, D. D., who was president of the
Board of Trustees of the Institute, and Rev. J. C.
Price, with other representatives of the Zion Church,
were in attendance.

Bishop Hood, recognizing the ability of Dr. Price,
who was then a young man just out of school, prevailed
upon him to become an agent for the school
and to remain in England after the close of the conference.

During the conference Dr. Price made himself
famous among the delegates and visitors as an eloquent
orator and after its close had no trouble in
getting before the English people, who welcomed
him everywhere and responded to his appeals in a
sum amounting to $9,100. This, of course, was great
encouragement to the Trustees and the Church. The
congregation of the Zion Church, in Concord, offered
seven acres of land for a site to erect buildings and
locate the school permanently. But the trustees decided
that Salisbury would be a more favorable
place and the school was located in that city.

It was in the spring of 1882 that Bishops Hood
and Lomax, with $3,000 of the money raised by
Prof. Price in England and $1,000 donated by the
business men of Salisbury, purchased the site now
occupied by Livingstone College. There was on the
place one two-story building with ten rooms including
basement. The tract of land consisted of forty
acres and the total cost of the place amounted to
$4,600.

The Board of Bishops at the meeting in Chester,
S. C., in September, 1882, adopted Zion Wesley Institute
as a connectional school, electing a faculty
with Rev. J. C. Price, president, Rev. C. R. Harris,
Prof. E. Moore, instructors; Mrs. M. E. Harris as
matron.

October 9, 1882, the Institute was opened on its
own premises in Salisbury. The name was soon
changed to Zion Wesley College, and in '86 or '87
became Livingstone College, in honor of the great
African explorer, David Livingstone.

It may not be out of place to mention here that
the president and faculty felt that in the scope of the
work the institution aimed to do, it would be less
hampered by the new name. The wisdom of this
has doubtless been seen by those intimately associated
with the College.

The first day the school opened there were five
day students, but no boarders. About the middle of
October the first student from abroad came—Miss
Lizzie Williams, of Newbern, N. C. When the
session closed, however, there were in all ninety-three
students. A small frame building (16 × 40) for
boys had been erected and the girls were crowded
in rooms with two beds each, and so great was the
need for rooms that they were compelled in some instances
to sleep three in a bed.

[image:]

Bird's-eye View of Livingstone College—Buildings and Grounds.

When the second session began, another teacher
was added, this being necessary because the president
was required to travel and solicit donations. Dr. W.
H. Goler, a personal friend and college-mate of the
president, was the teacher added. The institution
was very much strengthened by this new addition,
for, besides the literary advantages to the school, the
business tact of Dr. Goler, as well as his practical
knowledge along certain industrial lines, made the
addition very valuable. It may be well to mention
here that Dr. Goler had the distinction of preaching
the first annual or baccalaureate sermon, and the late
Bishop S. T. Jones of delivering the first annual
address.

[image:]
REV. W. H. GOLER, D. D.

In the middle of the second session, when the
number of students reached 120, the building for
boys was taken for girls and rented houses in the
community were provided for the boys. This meant
to the young men inconvenience and a sacrifice
of comfortable quarters, but they were in full sympathy
with the school and its struggles, and bore the
hardships without a murmur. These days are often
referred to as the "Dark Days" of Livingstone
College for both teachers and students. Then it was
that some of the teachers were laboring without
knowing what they would receive for salary, and Dr.
Goler often says "he never received a penny during
his first year's work."

The faithful discharge of duty by Prof. Moore,
Prof. Harris (now Bishop Harris), Mrs. Harris as
matron, and Prof. Goler, was of incalculable value to
the president in these struggling years of the school
for existence.

In 1884 an addition (42 × 56) was made to the original
ten-room house, for a chapel, a dining room and
dormitories for girls. Mr. C. P. Huntington was the
chief donor, and the building, "Huntington Hall," is
named for him. The dimensions of the building are
91 × 38. It is four stories high, including basement.

In the fall of 1885 the necessity for more buildings
caused Dr. Price to visit the Pacific coast. After
lecturing about four months he secured the donation
of $5,000 from the late Senator Leland Stanford and
$1,000 from Mrs. Mark Hopkins. The entire amount
collected by Dr. Price on the coast was about
$9,000. Only a little over $1,000 was needed
to make up the sum of $20,000. The Hon. Wm. E.
Dodge, who had assisted Mr. Price through school,
promised him a donation of $5,000 if he should raise
that sum. Mr. Price lost no time in securing the
residue and Mr. Dodge kept his word.

In March, 1886, ground was broken for the erection
of a dormitory for boys—Dodge Hall—a four-story
brick building 60 × 40, and a four-story brick,
100 × 40, for girls, known as Hopkins Hall, forming a
nucleus to Stanford Seminary. It will be observed
that all these buildings are named for their principal
donors.

In 1887, Mr. Stephen F. Ballard of New York
erected the Ballard Industrial Hall (60 × 39) and fitted
it up with complete outfits for the department of
carpentry, shoemaking and printing. The entire valuation
of the buildings and grounds (now about fifty
acres) is estimated at $100,000.

The aim of the school has been to give a thorough
literary training to colored young men and women.
The industrial feature has not been neglected, although
recently the school has not been able to do as much
in that line as formerly. The reason for this has
been the withdrawal of the Slater Fund. However,
this department has been operating with such means
as the officers have been able to obtain. The students
in the carpentry shop make and repair all the furniture
used in the school, such as bedsteads, chairs,
tables, desks, washstands and dressers. The printing
office is well equipped and much minute and
pamphlet work has been done besides the publishing
of the College journal, which is now conceded to
be one of the best, if not the best, College magazine
published by a colored institution in the country.
The institution has been running but little over a
decade. It boasts, however, of a prominence equal to
any institution in the south founded and sustained by
colored men. The character of its graduates and the
showing they have made bespeak the thoroughness
of its work. In fact, the officers of the institution,
while recognizing the need and the cry for the industrial
training of the Negro, have stoutly maintained
that industrial education should not supplant
the higher educational development of the Negro.
The success of the 130 graduates since '85 has been
sufficient argument for them to hold this point.

The young men who have entered the ministry are
all prominent in the great church under whose auspices
the school works. Many of the largest and
most prominent churches in the connection are held
by them, and they have merited each place. In the
law and in medicine they are not behind, and in the
schoolroom as teachers, many brilliant records have
been made by its young men and women. As
teachers, they are in demand, and in most cases give
entire satisfaction.

The work of Dr. Price, in his efforts to lift the race
to a higher plane of intellectual and moral development,
is well known on both sides of the Atlantic.
To speak of Livingstone and its aim is to speak of
the one great desire of its lamented president. So
thoroughly wedded was he to this idea and its
development through the work of Livingstone College
that no honor in church or state, however tempting
the emolument attached to it, could induce him to
give it up.

His great influence rests upon his successor and
his associates—ten in number. These are making
noble self-sacrifices to carry on the work.

The maintenance of this work is wonderful when
it is remembered that Livingstone has no endowment
fund for teachers, no scholarship fund for students,
and only a small appropriation from the church
under whose auspices it is operated—only a little
over half of this being received annually to carry on
the work and pay teachers.

The death of Dr. Price occurred Oct. 25, 1893.
To him directly is due the permanent establishment
of the institution.

Dr. W. H. Goler, the new president, took charge
with a vim that delighted all. His ability, his friendship
for and acquaintance with Dr. Price, and his experience
give him a confidence that makes success
doubly sure.

During the past five or six years the school has
averaged an enrolment of over 200 students. The
enrolment one year was about 300. Students representing
New England, Michigan, Missouri, Kentucky,
Illinois, and all the States along the coast,
from Massachusetts to Florida, as well as Alabama,
Mississippi, Louisiana, Arkansas and Tennessee, have
been enrolled. Besides these, representatives of
Liberia, West coast of Africa, and the West Indies
are among the number.

The death of Dr. Price was a great blow to Livingstone.
Its friends were thrown into a state of anxiety
for its future. But many believed that Price's
work was accomplished when he demonstrated to
the world his practical production of his great lectures—"Negro
Capabilities." When Livingstone
started, the world had not learned that a College
could be established and controlled entirely by
Negroes.

CLINTON INSTITUTE.

Clinton Institute is located south of Rock Hill,
S. C., in a section of the State densely populated
with colored people.

I was very much impressed with the work done
at Clinton Institute. The school is under the
auspices of the A. M. E. Zion connection, but has
some help from outside. Prof. R. J. Crokett, who is
president of the school, is a graduate of Livingstone
College, and is a most excellent and worthy young
man. The school has a graded department, in
which are taught the ordinary and higher English
branches. It has a normal department, in which are
taught some of the sciences, and in which is the
practice school for young teachers—who work in the
more rural districts. It has an industrial department,
in which it is designed to introduce all the industrial
arts that are of practical benefit to the colored people
in the South.

CHAPTER IX

PRESBYTERIAN SCHOOLS MANAGED BY WHITE PEOPLE.

It is a great pleasure to me to note, in these
sketches, the splendid work done by the Presbyterian
Church for the education of the colored people.

LINCOLN UNIVERSITY.

Rev. I. N. Randall, D. D., President.

Among the instrumentalities through which the
friends of the Negro may convey to him the blessings
of education, Lincoln University especially deserves
the confidence of the Christian public. She was the
first to enter this field. Lincoln University was
chartered by the State of Pennsylvania to give a
liberal Scientific, Classical and Theological education
to colored youth of the male sex in 1854, six years
before the war which resulted in emancipation. The
school is located in Chester county, half a mile from
Lincoln University Station. A liberal Christian education
was the policy adopted by Lincoln University
for the elevation of our colored population before the
body of them became freedmen.

Four hundred and ninety-five have been graduated
from the Collegiate Department, after a course of
instruction extending through four and, in many
cases, seven years. Most of these graduates are engaged
in professional and educational labors in the
Southern States. Two hundred and sixteen of the
students of Lincoln University have received ordination
as ministers in Evangelical Protestant denominations.
Thirteen students have gone to Africa as
missionaries. Three young men from Liberia are
now in the University.

Such men as J. C. Price, W. H. Goler and hundreds
of others are the class of men educated at Lincoln
University. There can be no question but that this
institution has accomplished more for the colored
people both North and South than any other north
of Mason and Dixon's line.

SCOTIA SEMINARY.

Scotia Seminary is one of the most interesting
schools I have ever visited. It was founded to bring
within the reach of colored girls in and about Concord,
N. C., where it is located, the advantages of a
thorough Christian education and to aid in building
up the Presbyterian Church among the colored
people. It is chartered by the State of North Carolina.
Says Rev. D. J. Satterfield, D. D., the president:

"Our aim has always been to appeal to the nobler
natures of our students in order to secure compliance
with our wishes. Our rules prohibit what is unlady-like
and disorderly and require only what is necessary
to provide for the mental, moral and physical welfare
of all.

"For the enforcement of these rules we hold
students as well as teachers responsible. We propose
to maintain a moral sentiment in the school,
which will make anything vulgar or vicious so much
out of place here, that it cannot stay."

MARY ALLEN SEMINARY.

This institution is located at Crockett, Texas,
and was founded by Mrs. Mary Allen, who was a
true friend to the colored people, and especially to
colored women. The purpose of this school is to
train up colored women in such arts and sciences as
are taught in schools of high grade, in all kinds of
domestic duties. Rev. Jno. B. Smith, D. D., is president,
and he is assisted by an able body of teachers.

MARY HOLMES SEMINARY.

Mary Holmes was founded and is now sustained by
the Board of Missions for Freedmen of the Presbyterian
Church. The school was first located at
Jackson, Miss., and was built as a memorial to Mrs.
Mary Holmes, wife of Rev. Mead Holmes, of Rockford,
Ill. The buildings at Jackson were destroyed
by fire, and the school was then moved to West
Point, Miss. The object of this institution is the
higher education for colored women. Rev. H. N.
Payne, D. D., is president.

BARBER MEMORIAL SEMINARY.

Barber Memorial Seminary is the thoughtful and
loving gift of a Christian woman for the education
and elevation of colored girls. Ardently interested
in the welfare of the colored people, Mrs. P. M.
Barber, of Philadelphia, has founded this school as
a memorial to her late husband, whose expressed
purpose it had been to provide an institution of this
kind. The school is located at Anniston, Ala. Rev.
S. M. Davis, D. D., president.

BRAINERD INSTITUTE.

Brainerd Institute, established for the Christian
education of Colored youth of both sexes, is located
in Chester, S. C. John S. Marquis, Principal.

The school grounds comprise 13 acres. There
are two large buildings; one being principal's home,
young women's dormitories, dining room and kitchen;
the other containing class-rooms, printing office,
and young men's dormitories.

Brainerd Institute has turned out some very useful
men and women. Rev. George W. Clinton, now a
Bishop in the A. M. E. Zion Church, was at one
time a student there.

INGLESIDE SEMINARY.

Ingleside is located at Burkville, Va., and, like
Mary Holmes, Mary Allen, and Barber Memorial, this
seminary was founded for the higher education of
colored girls. In addition to the literary work, they
have an industrial department, where sewing and
other domestic work are taught. Rev. Graham C.
Campbell, A. M., president.

In addition to the schools mentioned in the Presbyterian
work they have quite a number of large
parochials which are doing splendid work.

CHAPTER X.

PRESBYTERIAN SCHOOLS MANAGED BY COLORED PEOPLE.

It will be noticed that quite a number of the Presbyterian
Schools are under the management of colored
people. These schools are very well managed
and reflect great credit on the ability of colored men.

SWIFT MEMORIAL INSTITUTE.

Swift Memorial Institute is located at Rogersville,
Tenn. It was begun by Rev. W. H. Franklin in 1883,
under the most unfavorable circumstances. He began
at the very bottom and had no other capital save
intellectual ability, school-training, strong purpose,
perseverance, and unswerving faith in God and the
righteousness of his cause. It is true that he had
the hearty endorsement and co-operation of the
Presbytery of Holsten, the Synod of Tennessee, and
the Freedmen's Board, but they were not in a condition
to render him the assistance required and the
conduct of the whole work, for a number of years
rested upon his shoulders. In the face of opposition,
discouragement and prejudice of every kind, the
work had a gradual and solid growth. Each year
found the school advancing and intrenching itself in
the confidence of the people at home and abroad.
Mr. Franklin did not lose any opportunity to earnestly
present the necessity and the claims of the school in
Tennessee, in Ohio and in Michigan. In 1887, when
the founder had raised a subscription of $500, the
Freedmen's Board appropriated $1000 to purchase
a desirable site which had been selected. The school
soon outgrew its new accommodations. In 1890,
the school had prospered to such an extent, and had
so favorably commended itself to the Board that it
pledged $5,000 for a suitable building provided
that the friends of Rev. E. E. Swift, D. D., of Allegheny,
for whom the school was named, would raise
$5,000 additional. After two years of soliciting,
pleading, praying and hoping, the Board and the
Ladies of the Church in Pennsylvania, Illinois and
elsewhere took hold of the matter in real earnest and
soon the building was erected. The site was enlarged
and made more desirable by an additional purchase.
May, 1893, found the school in an elegant and substantial
brick building, 116 × 42, and three stories high,
erected at a cost of $15,000. The building has all
the modern improvements and is much admired by
all visitors for its simplicity, its neatness and its conveniences.
It has many visitors. The whole plant,
site, building and furniture, cost about $25,000.
These funds have been supplied by the Freedmen's
Board, Women's Societies and benevolent individuals,
besides many gifts annually for current expenses and
scholarships.

The literary work will compare most favorably
with that done in other like institutions of the best
grades. The students have taught in this State and
in other States and are much in demand. It is a
Christian centre and is giving a thorough Christian
training to all of its students. Its industrial and
domestic departments are giving such training as
will revolutionize the home life, give intelligent direction
to the applied hand, and give business-like
system to all the activities. The present year
marks the most interesting and prosperous one in its
history. All the rooms in the girls' dormitory are
occupied, and no place can be found for the boys.
The great, pressing and immediate want of the
institution, is a dormitory for the boys. With this
want supplied, the ability of the school to do a
much-needed and urgent work for Christ and humanity
will be increased many fold. Few schools
under the auspices of the Freedmen's Board have a
better field and a better opportunity to do a great,
useful and permanent work for a needy, meritorious,
and appreciative people. With timely and sufficient
aid, few schools have a brighter, more fruitful, or a
more glorious future. The faculty of the school is
as follows:

Rev. W. H. Franklin, A. M., Mr. J. J. Johnson,
A. B., Miss Ada G. Battle, N. S., Mrs. Flora E.
Elms, N., Mrs. Ida V. Penland Love, N., and Mrs.
Laura C. Franklin, Matron.

REV. W. H. FRANKLIN.

Rev. W. H. Franklin, A. M., was born at Knoxville,
Tenn., April 14, 1852. His parents were free
and enjoyed the respect and confidence of all who
knew them. His father was a competent brick
mason and was much in demand in his trade. His
mother is a modest and sensible woman. The ancestors
of both parents were influential. His grandmother,
with several members of her family, went to
Liberia in 1850. Mr. Franklin had the opportunity
of attending school one month, just as the Rebellion
began. He learned to read and to write his name
in that month. When Burnside came to Knoxville
in 1865, he entered school again. He was generally
acknowledged not only the head of his class, but
also the head of the school he attended. He attended
the schools of Knoxville until 1870. He
then taught school at Hudsonville, Marshall Co.,
Miss., for two terms and saved sufficient money
to help build a better house for his mother and to
enter Maryville College, Maryville, Tenn. In that
institution he took high rank in his class, and in the
college. His talents received immediate recognition.
The first year he appeared as Vice-President of the
Athenian Society and a participant in its annual
exercises, delivering a recitation and the diplomas to
the graduates of the society. From that time his
recognition and place was secured until his graduation
in 1880 from the classical course. His graduating
oration was said to be the best on the occasion.
He entered Lane Theological Seminary in Sept.,
1880, and graduated from it in 1883, in a class
known for its high ability. The Commercial
Gazette awarded him the highest medal of praise.
From Lane he came in June of the same year to
Rogersville, Tenn., which was to be his future field
of labor. He was ordained minister by Union
Presbytery, Synod of Tennessee, in 1883. In June
he took charge of his work at Rogersville. He
began the work of making a real church and of
founding a school for the higher education of colored
youth. The task was to make brick without straw
and in the face of persistent, opposition and prejudice.
He disregarded both. The result is that he
has succeeded in building up a strong church work
and a splendid school. He has a plant estimated to
be worth $25,000 and a full school of students
representing four different States.

[image:]
REV. W. H. FRANKLIN, A. M.

He has done much other work in the interest of
the race. He has corresponded with newspapers,
represented his people in conventions, represented his
Presbytery in the memorable Centennial General
Assembly and is now a director of Maryville College.
His alma mater conferred A. M. upon him several
years ago. Mr. Franklin has the respect and confidence
of all his acquaintances in Church and State,
and is known as a scholar, educator, orator and
preacher of no mean ability. He has never sought
notoriety, but has been contented to do his duty conscientiously
and efficiently in the field which he has
chosen for his labors.

HAINES NORMAL AND INDUSTRIAL INSTITUTE.

The Haines Normal and Industrial Institute is the
product of the great missionary effort of Miss Lucy
C. Laney, formerly of Macon, Ga. It was established
in Augusta, Ga., in 1886, where it is now
located and successfully managed by its founder, to
whose personal efforts its existence for the first three
or four years is solely due.

After that time she succeeded in having it placed
under the auspices of the Northern Presbyterian
Church, and it is to-day under the care of the Freedman's
Board of that church.

The present usefulness of the school has doubtless
outreached the expectations of its founder and the
Board. The original design was to make it simply a
home where a few girls might receive an all-round
development, and a means for furnishing day-school
advantages to as many as could be cared for. It
is now a large boarding school, furnishing home accommodations
in the main buildings for sixty or
seventy girls, and in rented cottages for fifteen or
twenty boys; class-room facilities for 550 pupils, the
highest number reached being 436; industrial training
in sewing, laundrying, nursing, printing, shoemaking
and general house-cleaning.

[image:]
HAINES NORMAL AND INDUSTRIAL INSTITUTE.

The following selection taken from an article
written by Rev. E. P. Cowan, D. D., Secretary of the
Freedmen's Board of the Presbyterian Church, in the
August number of The Church at Home and Abroad
(1893), presents very forcibly the real character of
this school growing out of the character of its
founder and present head. "He (referring to Rev.
David Laney, who died a year ago,) has put no son
into the Gospel ministry to succeed him, but his
worthy daughter Lucy is to-day practically doing the
work of a faithful minister or servant of Christ.
Miss Laney is a graduate of Atlanta University, and
has an education of which no woman in this land,
white or colored, need be ashamed.

[image:]
LUCY C. LANEY.

"Equipped for the work and fired with a dauntless
zeal for the elevation of her race, of whom she always
speaks as 'my people,' she entered Augusta, Ga.,
single-handed and alone and began teaching the few
children she could at the beginning draw around
her. As she taught, her school increased. No one
stood with her at the first. The Freedmen's Board
was back of her, but we scarcely knew her value at
the time, commissioning her for the work, but giving
her only what she could collect for her services on
the field. On this point her success brought us the
information we needed. We did not help her at the
first as we would now. Her courage, patience, self-forgetfulness,
and withal her good common sense,
attracted attention. She began with a few and at the
end of the first year reported seventy-five scholars
under her care. At the end of the second year she
reported 234. The progress of her work was so satisfactory
that when the opportunity to place $10,000 in
some particular educational work in the South came
to the Board, the unanimous opinion of the members
was that Miss Laney's school had merited the proposed
help.

"When the Assembly met at Minneapolis in 1886,
Miss Laney met the late Mrs. F. E. H. Haines, who
was then President of the Women's Executive Committee
of Home Missions, and was so impressed with
her earnest Christian character and her deep interest
in the colored people of the South, that she went
home and named her school the Haines School."

The literary department of Haines School consists
of College Preparatory course, Higher English,
Grammar School, Primary and Kindergarten. The
school contains the material for a strictly Normal
course, and more than a dozen young women have
graduated from the higher English or high-school
course. Trained teachers are needed to put such a
course into effect.

The Grammar School department, except the highest
grade, furnishes practice work for these young
women and it is preparatory to the higher English
course.

The College Preparatory course aims to prepare
students for college. With a very few exceptions
all of the graduates from this course have entered
Lincoln University, making at entrance Sophomore
class. One entered Junior class two years ago.

The Higher English course aims to prepare the
average young man and woman for active life as well
as to stimulate them to further study in school.

The Kindergarten is complete in itself. Its furnishing,
the training of the Kindergartner and her
salary, are a gift to the school from its friends in
Buffalo, N. Y. Though but lately added to the
school, the Kindergarten is the result of the long-cherished
plans and personal efforts of Miss Laney.
Not only the Kindergarten, but the entire success of
the school, is due to contributions from friends who
have been reached and impressed with the actual
needs of the Negro by Miss Laney in her numerous
speeches to Northern audiences; "a mission," says
Dr. Cowan in the same article quoted from, "for
which she has a rare gift, apparently without knowing
it." No less able is she to impress, by her own
life of sacrifice, Christian character and native ability.

A lasting influence for good in this school, and
especially in the home life, now lives, sacred to the
memory of Miss Cora Freeman, who was associated
with Miss Laney, when the foundation of the work
was being laid, and who shared bravely the hard
things which necessarily attend the beginning of a
large, unselfish work of this kind. She died after a
service of three years.

Miss Irene Smallwood, the present Kindergartner,
Mr. Frank P. Laney and Mr. James Smith, both of
Washington, D. C., at present, were also associated
with Miss Laney in the earlier work of the school.

A large four-story brick building, a wooden building
for the industrial work and Kindergarten, one
acre of land, three rented cottages, together with
radiating Christian influences, constitute Haines
School, one of the evidences of the native ability
and disposition of the Negro, of the hopeful results
of Christian education for the Negro, of Northern
devotion to the Negro, and the promise of a fuller
development of better things for the Negro eager to
be uplifted, and for consecrated hearts, willing to
give.

MONTICELLO SEMINARY.

The story of the development of this school is
better told when interwoven with the life of Rev.
C. S. Mebane, its founder. Rev. C. S. Mebane, A. M.,
Principal of Monticello Seminary, Monticello, Ark.,
was born of slave parents in Alamance county, N. C.,
in the year 1857. At the close of the late war he
and six other children with penniless parents witnessed
the hardships that confronted those who were
thrown out upon the frozen charities of the world.
A few years of earnest toil rewarded the once poverty-stricken
family with a comfortable living. Having
reached the years of manhood he was not content
with a common school education, but had a thirst
for higher training, and as soon as the necessary
arrangements could be made he entered Lincoln
University, Chester county, Pa., for the purpose of
fitting himself for the ministry. Here he made the
acquaintance of the late Mr. W. R. Davenport, of
Erie, Pa., who supported him through school in
honor of his deceased son, Frank R. Davenport.
Having completed his course in school he entered
upon the church and school work at Monticello,
Ark., in the fall of 1888. Of a self-denying, fatherly
disposition, he has often cared for the suffering and
unfortunate both with hands and purse. He revised
the old organization, infused new life into it, gathered
about him the handful of members, selected officers,
and began the race to success. A Sabbath School
was organized and regularly kept up, and preaching
service was at first observed twice a month.

[image:]
REV. C. S. MEBANE, A. M.

But before the church work was well on footing,
he entered the schoolroom; and here the struggle
began in earnest.

The school session continues eight months and is
divided into four departments: the Primary, Preparatory,
the Teacher's and Higher courses.

The boarding pupils live in the "Home" and are
taught domestic work in connection with their
studies.

The last two years have been the most successful
in the history of the school. The enrolment for the
first passed the 200 line; and while it may not go
beyond that this year on account of "hard times,"
it has drawn upon larger areas and new territory.

IMMANUEL TRAINING SCHOOL.

This work was begun in a small dilapidated frame
building at Aiken, S. C., in 1882. That building
constituted a part of the first real estate, which,
through the aid of Dr. Derby, Mrs. H. G. Burlingame,
Miss E. M. Greenleaf, and many other friends, was
purchased for the colored people's use in April, 1882.
As witnesses to the lawful execution of the deed,
Dr. Derby and his brother-in-law, Mr. George H.
Kennedy, who was spending the season in Aiken,
signed their names to it.

That unfinished boarding house, which has since
been used as a home, church, school and boarding
hall for students, all at the same time, was, in a sense,
the foundation of what is now Derby Hall—one of
the best buildings of the school. To accommodate
it to the various demands of the work, changes were
made from time to time. But after the erection of a
house of worship and a school building, there remained
but one thing more to do, and that was to reconvert
the entire structure into a boarding hall principally
for the accommodation of students from a distance.
The new mansard roof was put on and other necessary
alterations and improvements made during the
summer of 1891, at a cost of $1,600. The building
now contains twenty-six rooms.

All of the helpful branches of industry are taught
in this school.

REV. W. R. COLES.

Rev. W. R. Coles, the superintendent of the Immanuel
Training School, and pastor of Immanuel Presbyterian
Church, of Aiken, S. C., was one of the first
graduates of Lincoln University. Speaking of his
work as founder of the Immanuel Church, he had the
following to say:

[image:]
REV. W. R. COLES.

"Laboring as Synodical Missionary, by appointment
of the Synod of Atlantic (and approved by the
Presbyterian Committee of Missions for Freedmen), I
came to Aiken on the 23d day of May, A. D. 1881,
seeking a home for my family, and to look after the
general interests of our work. While here (June 10,
1881), I received a communication from the Freedmen's
Committee, informing me that my work as
Synodical Missionary would terminate with June 30,
and that it was the will of the Committee that I
locate again in the pastorate.

"I, therefore, settled in Aiken, and commenced
missionary work, holding services in my own house
from June 30 till the latter part of November, when
we moved into a rented house, the property of Henry
Smith, on Newberry street. This building was, on
the night of the third Sabbath in November, 1881,
formally set apart as a place of worship, under the
name of 'The Newberry Street Presbyterian Mission.'
The way being clear we organized a Sabbath
School on the fourth Sabbath in November, 1881, with
thirteen members: Mr. J. F. Chestnut, Superintendent;
teachers, Mr. James F. Chestnut, W. R. Coles,
Mrs. R. E. Coles; Librarian, Mr. T. G. Bronson;
Treasurer, Mrs. R. E. Coles. Thus established, we
labored, preaching and conducting Sabbath School
every Sunday, holding prayer-meeting one night
during the week, and visiting, etc., till the fifth Sabbath
in January, 1882, when, at the request of nine
communicants, I, acting as an evangelist, assisted by
Rev. T. P. Hay, of the First Presbyterian Church of
Aiken, S. C., formally organized The Immanuel Presbyterian
Church of Aiken, S. C. Messrs. Alexander
Johnson and Vincent Green were elected, ordained
and installed as Ruling Elders; John Mayes as
Deacon."

DAYTON ACADEMY.

The history of Dayton Academy and the career
of Rev. Henry D. Wood must go together.

[image:]
REV. HENRY D. WOOD.

Rev. Henry D. Wood, A. M., Principal of Dayton
Academy, Carthage, N. C., was born in Trenton, N. J.,
Feb. 10, 1847. He received his early training in the
public school of that city. A youth of sixteen years
(1863) he enlisted in the famous 54th Massachusetts
Regiment and served in defence of his country and
for the freedom of his people until these were accomplished.
He returned to Brooklyn, N. Y., and for
several years found employment with the Orington
Bros., Importers, working his way from the position
of porter to a clerkship in the shipping department
of that house. United with the Siloam Presbyterian
Church, and was at once made an elder in that
church, and though holding a lucrative position, was
so impressed with his call to the ministry that he
resolved to make preparation for that work. He
entered Lincoln University, where he held high rank
in character and proficiency in studies, and was
graduated from the Theological Department in '78.
In 1880 he was commissioned by the "Presbyterian
Board of Missions for Freedmen," ordained by the
Presbytery of Yadkin, and entered upon the work in
which he is now engaged. He found here a destitute,
neglected field, an organization of about forty
members in two churches, no Sabbath schools, public
schools limited to two months, and the people too
poor to better their condition.

He made known the condition of things to personal
friends North, who generously responded to
his appeal for help, and arousing his people to effort
in their own behalf, soon succeeded in erecting one
of the neatest and most comfortable churches in this
part of the country.

The people were encouraged to deeper interest in
their own improvement. Day school was opened in
his residence, but it proved too small; many were
crowded out. The Board established a parochial
school and each year it was enlarged. In '86 it was
found necessary to advance the grade, hence "Dayton
Academy," a handsome three-story building
comprising class-rooms and girls' dormitory, also a
boys' dormitory, with dining-room and kitchen.

Three church buildings are valued at about $3,500;
school property about $1,500; church membership
about 400; Sabbath school about 450; Day school
scholars, 260; five teachers in Academy.

This school supplies teachers for the public
schools, and they are found doing good service in
Sabbath schools and in churches, and everywhere.

ALBION ACADEMY.

The Albion Academy, at Franklinton, N. C., was
founded in the year 1877, by the late Moses A. Hopkins,
Minister to the Republic of Liberia. At the
time of the founding of this Academy there were no
adequate facilities to serve a liberal education in the
community. Aided by friends at the North, the late
William Shaw, of Pittsburg, Pa., and John Hall,
and the First Presbyterian Church, of Albion, N. Y.,
the Academy was organized and established amid
the strenuous efforts of bitter opponents to resist it.

The first principal of the school was its founder,
the late Rev. Moses A. Hopkins.

Many young men and women have been sent from
this institution to higher schools, as Lincoln University,
Pa., Biddle University, N. C., Fisk University,
Tenn., and Howard University, D. C., etc. The
school is designed for the education of the many
thousands in this section of the State. It is the only
educational centre of the Presbyterian Church, in
Eastern North Carolina, for the Negro race. It offers
the benefits of a liberal education to the Negroes of
the South, as well as the State of North Carolina.

Many friends in the North have given largely to
the support of the Academy. There are three
halls. The Stamford Hall, and the Darling Hall,
are for the young ladies. The Academy Hall contains
eight recitation-rooms and a chapel hall.

REV. JOHN A. SAVAGE, D. D.

After the resignation of Rev. Samuel S. Sevier in
the year of 1892, as the principal of the Academy,
Rev. John A. Savage, D. D., was called and appointed
by the Board of Trustees to the presidency
of the Academy. Since his government the Academy
has taken a fresh start in every direction.

[image:]
REV. JOHN A. SAVAGE, D. D.

Rev. Mr. Savage, the president of Albion Academy,
is a graduate of Lincoln University. He is an
unassuming gentleman of much natural ability and
his work in the State of North Carolina is most
creditable. The school has been rapidly built up
under his charge, and many young men and women
in the community are thankful to Rev. Savage for
his kind attention and earnest interest in their education.

BIDDLE UNIVERSITY.

This University is located at Charlotte, N. C., and
is named in memory of the late Henry J. Biddle, of
Philadelphia, whose widow, Mrs. Mary D. Biddle,
has been one of its most liberal supporters. It is
chartered by the Legislature of the State, and is
under the auspices of the Presbyterian Church in the
United States.

The object of the institution is the education of
colored teachers and preachers, and leaders for the
race in other walks of life.

It stands at the terminus of seven railroads, in the
midst of a dense and comparatively intelligent colored
population, and occupies a site of sixty acres in
the suburbs of the city.

[image:]
BIDDLE UNIVERSITY.

It is situated in the heart of the South Atlantic
region, which contains the two Synods of Atlantic
and Catawba, having 290 colored churches, 180 ministers,
scores of young men in preparation for the
ministry, with a large number of schools and academies
under their care. These schools and churches
must be furnished with intelligent Christian teachers
and preachers, who must be largely educated on the
field, and in contact with the people among whom
they are to labor. Such a training is given here at
less expense than it could be elsewhere; the student
has the best opportunities for a liberal education together
with the refining influence of a Christian home,
and he is kept at the same time in contact and sympathy
with the people.

[image:]
REV. D. J. SANDERS, D. D.,

President of Biddle University, Charlotte, N. C.

This institution has a colored president and I
think that he has demonstrated the ability of the
colored man to govern. I regard Rev. D. J. Sanders,
D. D., as a very able man, and I think he has done
as well at Biddle as any other man could have done,
considering the period through which the institution
has just passed.

No institution in the care of the Presbyterian
Church has a wider field or greater opportunities.
Its students are gathered from all the South Atlantic
States, and are scattered in their school and church
work through all this vast region, and as far west as
Texas.

It is the only institution of its kind maintained by
our Presbyterian Church in the South; and it certainly
is one of the most important agencies in the
hands of the Church for the accomplishment of good
among 8,000,000 of colored people. It commends
itself to the prayers and gifts of all good men.

The importance in the eyes of the Church, of the
interests which Biddle University represents, is forcibly
put in the language of a recent circular addressed
to churches on its behalf by the Board of Missions for
Freedmen:

"What is done," say they, "for Biddle University,
will, in a great measure, determine the success of
our whole work among the Freedmen."

FERGUSON ACADEMY.

Ferguson Academy is situated at Abbeville, S. C.
The property was acquired by the Freedmen's Board
of the Presbyterian Church in 1891. In 1892 Rev.
Thomas H. Amos, A. M., then pastor of the First
African Presbyterian Church, Philadelphia, was elected
principal to succeed Rev. E. W. Williams. The enrolment
then consisted of sixty-two students, which
have grown from that number to 210.

The property consists of three buildings valued at
$7,000 or $8,000, free of debt.

[image:]
REV. THOMAS H. AMOS, A. M.

The course of instruction is divided into nine grades.
The faculty consists of Rev. T. H. Amos, A. M.,
Principal; Prof. Joseph W. Lee, Mrs. Ida B. Amos,
Eliza A. Pindle, Misses Carrie M. Richie and Mattie
F. Barr.

There is an industrial department connected with
the school, and most of the work is done by the
students. The management of the work is economical;
the instruction painstaking and thorough, the
discipline kind, and the graduates have the reputation
of being moral and efficient teachers. There is
no doubt but that the influences of such a school are
uplifting to the masses of colored youth in the community.
Those who have investigated the work of
the school praise the management and thank its benefactors
for what it is doing. The friends of Negro
education may have confidence in Ferguson Academy,
and find it an appropriate channel through
which the rising generation of this people can be
helped to places of usefulness and respectability.
The religious tone of the instruction is deep and in
addition to this the diligence and experience of its
faculty and the supervision of the officers of the
Presbyterian Board guarantee that this is a light to
scatter the night in the regions where its graduates,
both male and female, will go forth.

HARBISON INSTITUTE.

Harbison Institute is located at Beaufort, South
Carolina; Rev. G. M. Elliott, President.

The aim of Harbison Institute is to give thorough
training in those studies laid down in the course, and
thereby fit those who attend upon its instruction for
practical life, and help them to succeed in the work
of their choice.

Persons whose moral character, or whose general
influence would be detrimental to the good of the
school, will not be received or retained in the school.

The use of intoxicating liquors, tobacco, profane
or indecent language, card-playing, and everything
tending to immoral life, are strictly forbidden.

Immoral or vicious conduct; insubordination to
school authority; habitual tardiness, or truancy;
habitual uncleanliness of person, or indecency in
dress; persistent disorder, or misdemeanor on street,
while going to or from school, will be deemed sufficient
grounds for suspending the offender from the
privileges of the school.

This school is doing just the kind of work needed
in the locality where it is situated.

J. B. SWANN.

Rev. J. B. Swann, who is conducting an Industrial
School, at Lothian (Anne Arundel county),
Maryland, has been a very active worker in behalf of
Negro education, from the time he entered Lincoln
University in the fall of 1867, up to the present time.

He started out as a Missionary teacher under the
Board of Home Missions for Freedmen during the
summer months while attending Lincoln, and succeeded
in building his first day-school at Mocksville,
N. C., in 1869. From Mocksville, he was commissioned
by the Board to West River, Md., where
he labored for twelve years. From this place he
was sent to Greensborough, N. C. Here he took
charge of a school which had been previously
organized and he made quite a success of the work.
A few years later Mr. Swann returned to Lincoln for
the purpose of taking a theological course. After
finishing his studies he began his present work.
His success has been marked and the results of his
untiring efforts have been gratifying both to him and
the Board.

[image:]
REV. J. B. SWANN.

MARY POTTER MEMORIAL SCHOOL.

Mary Potter Memorial School is located at Oxford,
N. C., and is under the management of Prof. G. C.
Shaw.

This school is named in honor of Mrs. Mary
Potter, of Schenectady, N. Y., who was very much
interested in the Freedmen and contributed liberally
toward their educational improvement. She donated
the money to start this school, and after it had become
too small for the accommodation of the many
young people who crowded into it, friends of Mrs.
Potter and friends of the colored people contributed
to its enlargement. It is now in a splendid condition
and very creditable work is being accomplished.

[image:]
PROF. G. C. SHAW.

Professor Shaw, the principal of this school, was
born of slave parents at Louisburg, N. C., June 19,
1863. He entered Lincoln University in 1881 and
graduated in 1886. Devoted one year to the study of
theology at Princeton Theological Seminary.
Graduated from Auburn Theological Seminary, of
Auburn, N. Y., in 1890.

It was while he was at Auburn that he made the
acquaintance of Mrs. Potter, who offered him
encouragement in the line of work he had mapped
out for his life.

While in Oxford, he has succeeded in organizing
a church and building up the school. Mr. Shaw tells
me that he contemplates adding an industrial department
to the school shortly and thereby increasing its
usefulness.

COTTON PLANT ACADEMY.

Cotton Plant Academy is located at Cotton Plant,
Ark. Rev. F. C. Potter, Principal. It is a school
for co-education, and is doing very good work for
the moral uplifting of the colored people in the
section where it is located.

RICHARD ALLEN INSTITUTE.

Named after Rev. R. H. Allen, D. D., late Secretary
of Board of Missions for Freedmen of the Presbyterian
Church; is the outgrowth of the Mission
established in 1885 by the Presbytery of Pine Bluff,
Ark.

The school was opened November 7, 1887, in the
dwelling-house of the principal, and at first occupied
one room; a second and then a third were soon in
demand; from an enrolment of twenty-one pupils it
increased to 138, and has steadily advanced until the
roll has reached nearly 300. With the assistance of
Messrs. W. B. Alexander, J. W. Crawford, J. B.
Speers, Judge W. S. McCain, J. R. Westbrooks, et al.;
a title with no encumbrance was secured to the
property, and a building commenced, foundation
and studding in place, when the weather prevented
further work. When completed, this building had
four rooms below, two rooms in second story, and
one extended room on the third floor. In this, from
250 to 300 pupils were accommodated. The loss of
this house by fire on the 17th of January, 1894, was
a severe blow, entailing a loss of $5,000, confining
the whole school in the dormitory of Richard Allen
Institute, which was erected in 1892, by the assistance
of Miss Mary E. Holmes, and fitted up to
accommodate a number of pupils.

This is a chartered Institute under the laws of
Arkansas, and is supported like all other Missions
under the Board of Missions for Freedmen of the
Presbyterian Church.

Rev. Lewis Johnston, Principal.

CHAPTER XI.

INDEPENDENT AND STATE SCHOOLS.

In this and the next two chapters I shall deal with
the Independent and State schools. I open this
chapter with Tuskegee Normal and Industrial Institute
because it has created a greater amount of
interest and has been the subject of more discussion
in recent years than any other.

THE TUSKEGEE NORMAL AND INDUSTRIAL INSTITUTE.

Charles Dickens says somewhere: "There is not
an atom in Tom's slime, not a cubic inch in any pestilential
gas in which he lives, not one obscenity, or
degradation about him, not an ignorance, not a
wickedness, not a brutality of his committing, but
shall work its retribution through every order of
society, up to the proudest of the proud and the
highest of the high."

Ignorance and degradation among the people
clearly menace the South, and not only the South,
but the entire country. The action and reaction of
human life is such that no class of persons, however
wise or wealthy, can stand aloof from those lower,
and remain unaffected, even though unmoved, by
their misfortunes. More and more is this fact being
recognized, and, as a means of self-protection, as well
as from philanthropic motives, a widespread interest
is being taken in the education of the Negro.

Perhaps the phase of this question which has
aroused the greatest discussion is, "What kind of
education does the Negro need?" Yet, probably,
if we would try better to understand each other,
there would be less difference of opinion. He who
claims that there are those who should receive the
higher education, and he who contends that what the
masses need is an English course and a trade, are
not necessarily antagonistic in their views. They
may simply stand each for the prominent presentation
of a special phase of the work to be done for the
race. Bright colored girls and boys who wish to go
to college and can do so, certainly should be encouraged
to go. We have need of men and women
with trained and disciplined minds. Besides there
are individuals who are endowed with special gifts
which can be used, to the greatest advantage, for the
race and for humanity, only by giving them the
highest possible degree of culture. On the other
hand, there are the masses, who, like the masses of
any race, are not able, either intellectually or financially,
to take a college course, and who, besides, are
destined to callings which require training other than
that the college gives. What is to be done for them?
This Booker T. Washington is ably demonstrating
at Tuskegee. Both of these cases should be presented
in equity, and the importance of either should
not cause the other to be overlooked.

[image:]
PROF. B. T. WASHINGTON, A. M.,

Principal of Tuskegee Normal and Industrial Institute,

Tuskegee, Ala.

The success of the Tuskegee School is due, in a
large measure, to the fact that it meets what is recognized
as a great educational need. It carries along
with the training of the head the training of the
hand makes possible an education to the poorest boy
and girl in the land, and sends each graduate out
into the world familiar with some form of labor to
the extent that he can earn thereby his daily bread.
The experiment of this kind of training in solving
the much-talked-of problem, is being watched on all
sides with eager curiosity.

[image:]
ARMSTRONG HALL.

Built by Students.

Tuskegee is no more Hampton than Hampton is
the little school in the Sandwich Islands, from which
General Armstrong received those earliest conceptions
of the industrial education, afterwards realized
on American soil in behalf of the American Negro.
The peculiar exigencies of the situation gave rise to
features in the more Southern school which are not
to be found in the one nearer Mason and Dixon's
line, and, in like manner, account for the absence in
the younger school, of certain characteristics belonging
to the older institution.

As those acquainted with the history of Tuskegee
know, the school started in 1881 in an humble church
and two shanties in the town of Tuskegee. There
was then one teacher with thirty pupils; no land, no
buildings, no apparatus, nothing but the $2,000 appropriated
by the State for the payment of salaries.
There are now over one hundred persons connected
with the school in the capacity of instructors of some
kind, nearly 1,200 pupils, including those attending the
Training School; more than forty buildings erected
by student labor, 2,600 acres of land, and a property
valued at $225,000, unincumbered by mortgage.

[image:]
ALABAMA HALL.

Built by Students.

This marvelous growth is due mainly to one man,
Booker T. Washington, the principal of the school;
and his success may be attributed to a combination
of qualities—marked executive ability, high enthusiasm,
keen, prophetic vision, and a wonderful power
to see and to state the value of things commonly considered
of small account. Some one has characterized
Mr. Washington as "the man with a genius for
common sense," and, probably, one might use many
words in telling of him without giving so good a description
as that conveyed in this terse expression.

[image:]
PHELPS HALL.

Built by Students.

Tuskegee stands for the education of the head, the
hand, and the heart, the three H's which include the
three R's and much more. It gives a good Normal
course, which fits one fairly well for the race of life,
or serves as an excellent foundation for a more advanced
course. Stress is laid on the study of pedagogy
and practice in the training school; for the institution
acts on the theory, which in most cases is
correct, that these young people, after graduation,
will teach at some time, whether or not during their
schooldays they expect to do so, and, therefore, protects
the future pupils of these embryo teachers by
requiring every one who aspires to a diploma to receive
training in the theory and practice of teaching.

[image:]
BOOKER T. WASHINGTON'S COTTAGE.

Built by Students.

The Phelps Hall Bible School, connected with the
Tuskegee Institute, is the gift of a Northern friend,
and is designed especially to help the ministers of
the South, among whom it is doing a great work.
Many pastors in charge of churches, learning of the
advantages of the institution and the possibility of
getting through school with very little money, resign
their churches to come here and better fit themselves
for the work. Others, nearer, enter the school and
trudge several miles on Saturday or Sunday to meet
and minister to their congregations. Those not
pastoring churches while in school, carry on some
form of mission work, and so keep in touch with the
people and help lift up others even while they are
being lifted up.

There are over twenty-five industries operated by
students under experienced and efficient instructors.
A limited number of young men and women work
during the day and attend school at night, in this
manner supporting themselves and laying by a surplus
for expenses when they enter the day-school,
besides fortifying themselves with the knowledge of
a trade. In order to teach the dignity of labor, as
well as for the sake of the skill thus acquired by
each student in some industry, all are required to do
a certain amount of work.

Besides the literary societies of the school, of
which there are four, doing good service along the
lines usually adopted by such student bodies, there
are several religious organizations. The Y. M. C. A.
has a large membership and is doing a most effective
work. The young men belonging to this association
are of an especially high type of young manhood,
and they are exerting a most helpful and healthful
influence on the morals of the school. After a great
deal of worthy effort they have succeeded in getting
a pretty well-stocked reading-room and library, and
they are now bending their energies toward securing
a building of their own. They feel that they have
outgrown the one little room which is all the school
can afford to give them.

The Y. P. S. C. E. is full of vigorous life. Its
presidents have always been teachers, while the various
committees are composed of both teachers and
students. Besides the Executive Committee there is
a Lookout Committee, which looks out for the welfare
of the society, and keeps trace of the members
who are absent from the consecration meetings; a
Prayer Meeting Committee which has charge of all
the prayer meetings; a Flower Committee, which
carries flowers to the sick, and decorates the chapel
for special exercises, and a Mission Committee, which
does work in the neighborhood among the poor,
carrying food and clothing to them from time to
time during the year.

The Mite Society is a branch of the W. H. M. S.
Besides general work among the poor in the vicinity
of the school, it has given special care to the old
people of the county poorhouse. This society exacts
one cent weekly from its members, and when this
cannot be given, accepts, in lieu thereof, a sheet of
paper, a stamp, an envelope, or anything which may
be sold by a committee appointed for that purpose.

The Tuskegee Women's Club is not, like the organizations
already mentioned, for the students; but,
as an outgrowth of the school, and one of the most
helpful influences in the community, it may be mentioned
here. This club is composed of the women
connected with the institution, either as teachers or
the wives of teachers. At the regular semi-monthly
meetings a literary and musical program is rendered,
and there is a sub-organization which meets weekly
for an informal discussion of current topics; but these
efforts for self-improvement do not limit the activity
of the club. Among the branch organizations conducted
by its members are social purity clubs among
the girls of the institution, a humane society, to
which both boys and girls belong, a club for the
ministers' wives of the town and vicinity, where they
are helped to a fuller realization of the responsibilities
and opportunities of their position, and are shown
how they may best work among the girls and women
of the churches, a club for mutual improvement
having as members girls attending the institution, but
living in town, a Y. W. C. T. U., and a club conducted
in the town on Saturday afternoons in the
special interest of the country women, who flock in
on that day to see the sights and to do their small
shopping. This club was organized by Mrs. Booker
T. Washington, several years ago, even before the
organization of the main club of which it is now considered
a branch, and it has done much to elevate
the morals and improve the manners of the women
in and near Tuskegee.

The influence of the school is still further extended
by means of the farmers' conferences, with which the
public is very generally acquainted. These conferences
are held annually, towards the latter part of
February or the first of March, and are largely attended.
The men are advised to buy land and to
cultivate it thoroughly, to raise more food supplies,
to build houses with more than one room, to tax
themselves to build better school houses, and to extend
the term to at least six months, to give more
attention to the character of their leaders, especially
ministers and teachers, to keep out of debt, to avoid
law suits, to treat their women better, and where
practicable, to hold similar conferences in their
several communities. A woman's conference is held
on the afternoon of the same day, and topics relating
to the home and the care of children are discussed.
The next day there is a congress of workers, which
is attended by teachers and others who labor for the
elevation of the colored people.

Tuskegee not only advises the people to get
homes, but, through the generosity of a friend who
established a fund for this purpose, she has been
enabled to help several families to this end. The
sum of $4,500 was given to be loaned in amounts
ranging from $30 to $300, to graduates of the
school or to other worthy persons. Already more
than twenty homes have been secured in this manner,
and, as a result, Greenwood, a model little
community, is growing up just beyond the school
grounds.

The Summer Assembly furnishes help of another
kind. This is a sort of Southern Chautauqua, modified
to meet the needs of the section and of the
people for whose benefit it is held. Here tired
teachers, preachers, and others meet annually and
combine pleasure with instruction, holding daily
morning sessions at which papers on subjects of
practical importance are read and discussed, and
spending afternoons and evenings in rest and recreation.

These are influences emanating directly from the
school, but what of the work of its graduates, of
the indirect influences thus set in motion? Their
name is legion. These graduates and undergraduates
are scattered throughout the South, engaged in the
great work of trying to elevate a race. We find them
in the shops, comparing favorably with their white
fellow-workmen, at the head of industrial departments
in smaller schools planned after the order of the
Tuskegee Institute; preaching among the people,
trying to clear their minds of ignorance and superstition,
and seeking to raise the standard of the ministry
of which they form a part; teaching in remote country
districts, probably for salaries hardly more than
sufficient to pay their board, perhaps building with
their own hands the schoolhouse they have induced
the people to assist in erecting; on their own little
pieces of land farming after the improved methods
they learned at school; nursing, sewing, caring for
their own homes and children—all, we trust, many,
we know—lights in the communities in which they
reside and living embodiments of the principles for
which the beloved parent institution stands.

The aim has always been to have the instructors
at Tuskegee persons of ability; frequently they have
been also persons of considerable reputation. One
of the most remarkable characters ever connected
with the school and the one to whom, more than to
any other, with the exception of Mr. Washington
himself, is due Tuskegee's phenomenal progress, was
Mrs. Olivia Davidson Washington, the now deceased
wife of the principal. She was Mr. Washington's
assistant almost from the first, and being a woman
of great enthusiasm, earnestness, and fixity of purpose,
and being, besides, widely and favorably known
in the North where she received her education, she
made many friends for the institution, and brought
to it many gifts.

Mrs. Warren Logan, who is yet teaching in the
school, was associated very early in the work with
Mr. Washington and Miss Davidson, she and Miss
Davidson being for some time the only women
teachers in the school. Mrs. Logan helped to train
many of the teachers who have gone out from Tuskegee,
and has done other work in that line, having
been appointed at various times to hold teachers' institutes
in different parts of Alabama and of Georgia.

Mr. Logan, the secretary and treasurer, holds a
position in the institution second in importance only
to that of the principal, and has proved his worth by
long years of faithful service. The head teacher,
Mr. Nathan B. Young, is a graduate of Oberlin College;
he is a close student and a man of recognized
scholarship.

Mr. R. R. Taylor, who is in charge of the department
of architectural and mechanical drawing, was
graduated from the Boston School of Technology.

Rev. E. J. Penney, at the head of the Phelps Hall
Bible Training School, is of the Yale Divinity School.

Prof. J. W. Hoffman, an agricultural specialist, is
a member of the American Academy of Natural
Sciences, and of several English and continental
scientific bodies.

At one time Miss Hallie Quinn Brown, the noted
elocutionist, served as lady principal.

Dr. Tanner's talented daughter, Dr. Hallie Tanner
Dillon, was resident physician until she married, and
her husband accepted the presidency of Allen University
in South Carolina.

Something may be judged of Mrs. Booker T.
Washington from what has been already told of her
work among the women. She is now more widely
known, perhaps, as the President of the National
Federation of Afro-American Women; but it is in
the State of Alabama, the heart of the Black Belt,
where her influence is really exerted and felt, as it
can be exerted and felt nowhere else. Mrs. Washington
is a very strong character, and is truly a helpmeet
for the husband who has chosen her.

Of Mr. Washington, the whole country knows how
he struggled for an education at Hampton, was selected
by General Armstrong to take charge of the
work at Tuskegee, and with one bound has leaped
to the front, making himself the most prominent
figure among living colored men and his school the
greatest educational influence in the South at the
present day.

This brief mention gives some idea of the status
of the men and women who compose the teaching
force of the school at Tuskegee. The best talent is
none too good for such work. The school is in the
centre of a vast Negro population, where the blacks
outnumber the whites three to one. Here are unparalleled
opportunities for helping the masses of the
people; and in their redemption, even more than in
the higher education of a gifted few, the welfare of
the country is involved.

NORMAL.

While the State Normal and Industrial School, at
Normal, Alabama, has made little display through
the public prints, it is a fact that it is doing a great
work for Negro Education, and stands among the
best schools of the land.

This institution, like many others in the South, is
the work of sacrifice and charity. The early teachers
taught for a bare living in order to make the
school a fixture. Prof. Councill, the founder and
president of the school, gave his entire earnings for
more than ten years to the work. The documents
which the teachers signed, donating their salaries to
the cause of education of the Negro race, is a part
of the records of the institution, and a witness of
their devotion and consecration to the work.

[image:]
OLD SLAVE CABIN—PRESIDENT'S OFFICE, 1891-94.

The school began its existence in the city of
Huntsville, Ala., May 1, 1875. It was first taught
in a little church, and then in rented houses about
the city until, September 1, 1882, a beautiful lot consisting
of five acres of land, on which stood several
buildings, was purchased and the school permanently
located.

[image:]
ONLY SCHOOL PROF. COUNCILL EVER ATTENDED.

Beginning May 1, 1875, with not one dollar in
property, only one teacher, nineteen pupils, annual
income of $1,000, in 1878, its work was so satisfactory
that the annual appropriation was increased
to $2,000, and it then had four teachers and over 200
pupils. The Peabody and Slater funds made liberal
contributions to its support. In 1884, the Alabama
Legislature increased the annual appropriation to
$4,000, the city of Huntsville gave aid, and warm
friends, North and South, contributed liberally. The
old buildings on the grounds were improved, and by
1890, two large handsome brick buildings, one large
frame dormitory for young men, and a commodious
industrial building had been erected and fitted up;
the faculty had been increased to eleven teachers, and
more than 300 students were receiving instruction
in a thorough Normal Course and in important
industries. The Legislature of Alabama, in further
recognition of the merits of this institution, selected
it as the recipient of that portion of the Congressional
grant under act approved August 30, 1890,
known as the Morrill Fund "for the more complete
endowment and maintenance of colleges for the
benefit of agriculture and the mechanic arts," given
to Alabama for Negro Education. This action of
the Legislature gave new force and broader scope to
the work. It was seen that larger quarters were
necessary, that the beautiful grounds, handsome
buildings supplied with gas and water, must be given
up and the school removed from Huntsville to
some suitable place near by. A great many locations
were offered, and, after due consideration,
the present location was purchased. Palmer Hall
and Seay Hall, a barn and a dairy were erected and
the session opened for 1891-2, September 1, in its
new quarters—three months after the closing of the
session, June 1, 1891. The new location was commonly
known as Green Bottom Inn, or Connally
Race-Track. It has an interesting history, as old
almost as the State itself. There once stood upon
these grounds a famous inn, a large distillery, grog-shop,
slave cabins, rows of stables in which were
kept the great trotting horses of fifty years ago, while
in the beautiful valley, circling at the foot of the hill,
was the race-course, where thousands of dollars
were lost and won. Stretching far away to the south,
west and north of the hill (now Normal) are broad
fields wherein worked hundreds of Africa's dusky
sons, filling the air with merry songs accompanying
plow or hoe, or with silent prayers to heaven for deliverance
from bondage. Here men, as well as
horses, were bought and sold, and often blood was
drawn from human veins by the lash like the red
wine from bright decanters. But what a change!
The famous old inn is no more. The distillery has
crumbled to dust. Not a vestige of those stables remain.
The old grog-shop, too, has gone forever.
However,

"There are still some few remaining,

Who remind us of the past."

[image:]
PRESIDENT'S OFFICE, 1895.

The beautiful mountains and the same broad fields,
made more beautiful by Freedom's touch, still
stretch far, far away; the race-course is gone, but a
little higher up the hillside is a road along which
thousands of slaves have passed from the Carolinas
and Virginia to the bottoms of the Mississippi, and
the road now is a main street of Normal; four of the
old slave cabins remain, one of which for three years
served as the president's office and three repaired
and occupied by teachers and their families; the great
old gin-house, built of logs, where so many slaves
trembled at the reckoning evening hour, now used as
Normal's blacksmith shop, wheelwright shop, broom
factory, mattress factory; the old log barn, repaired,
and with additions, serving as Normal's laundry; the
little saddle house whose framework is put together
entirely with pegs instead of nails, now serves as
barber shop; the carriage house, which has served
as sewing room and printing office; and last the
grand old residence of the "lord of the manor,"
partly of stone (walls three feet thick) and partly of
wood covered with cedar shingles, under a heavy
coating of moss, containing in all eight rooms. In
this typical, hospitable Southern home, the great
Andrew Jackson, once President of the United
States, was entertained when he attended the races
and bet his eagles on the trotters. This home is
now the residence of the President of Normal who
was himself a slave. The mutations of time!

[image:]
ANTE-BELLUM HOME, NOW PRESIDENT'S RESIDENCE.

The income is derived from the State of Alabama,
U. S. Government (Morrill Fund), and charitable
sources. This is steadily increasing every year.

Since the organization, the institution has sent
forth 218 graduates from its various departments.
Besides these graduates, there are hundreds of undergraduates
doing great work among thousands of the
Negro population of the country.

In the Literary Department of Normal there are
six well organized schools or courses of study, to
wit:

1. Normal or Professional School, with a course
of three years.

2. Normal Preparatory School, two years.

3. Model School, four years.

4. Bible Training School, two years.

5. School of Music—Instrumental and Vocal.

6. Business Course, including Bookkeeping,
Shorthand, Type-writing, Telegraphy and Commercial
Law.

Normal has, also, a liberal Post-Graduate Course.

[image:]
CLASS IN MECHANICAL DRAWING.

The Industrial Department has twenty schools or
courses, from one to three years, in Cooking, Sewing,
Sick Nursing, Laundering, Housekeeping, Network,
Blacksmithing, House Carpentry, Wheelwright,
Cabinet-making, Shoe-making, Painting, Printing,
Broom-making, Mattress-making, Plumbing, Agriculture,
Horticulture, Dairy Farming, Stock Raising.

Normal is fortunate in her abundant water supply.

The school has an excellent laboratory, and a
very good library consisting of choice books, and a
reading room, wherein are some of the best magazines
and journals of the country.

There are quite a number of Religious Societies
which are doing much good.

There are more than twenty buildings of various
sizes and uses upon the grounds.

A post-office has been established on the Elora
branch of the N. C. & St. L. R. R., right at the
school, and the station has been named Normal,
Alabama, in honor of the school. Fearns is the
name of the station on the M. & C. R. R., situated
also on the school grounds. Normal does registry
and money-order business. It has also an express
office and telegraph station.

All work, including building, repairing, blacksmithing,
wheelwrighting, painting, broom-making,
printing, shoe-making, mattress-making, farming,
cooking, dining-room and general house-work, is
performed by the students.

[image:]
SCENE IN SHOE FACTORY.

The shops are well supplied with ordinary machinery
and tools.

The farm comprises about 200 acres of land, on
which are cultivated for general and experimental
purposes many varieties of cotton, grain, and all
kinds of vegetables. The farm is well stocked with
mules, horses, Devon, Holstein and Jersey cows,
best breeds of hogs and poultry; vehicles and
implements of every kind.

The various fruits of this section are found in the
orchards of the farm.

The healthfulness of this entire section is generally
known. But this school is particularly favored in
this regard on account of its excellent location and
surroundings. Normal is 1,200 feet above sea-level,
with a natural drainage unsurpassed in the United
States. The atmosphere is pure and bracing at all
times.

Very few of the students of Normal received
other help than a chance to work out their destinies.

The teachers contribute a portion of their salaries
to our "Student Aid Fund" and other causes for the
promotion of the work.

The work of elevating the plantation life of the
Negro is one of the most important connected with
the work of education in the South. It is hard for
the schools to reach these people. Hence the importance
of special effort in this direction. Normal
has organized to meet the demand. Young women
are trained especially for this work. Those who
will dedicate their lives to this work on the plantation,
to work regardless of pay, have all of their expenses
paid in school while they are in preparation.
Normal hopes to do much in this line.

[image:]
A CLASS IN COOKING.

The young men are also organized for Sunday-school
Mission Work. Many of them walk five to
ten miles every Sabbath, to organize and conduct
Sunday schools. Everywhere they go, school-houses
are built and repaired, homes are refined and general
intelligence scattered among the people. The
ingenuity displayed by these young men to overcome
the poverty which confronts them in their work is
quite remarkable. One of them bought Sunday-school
literature and started a library, on a collection
of one egg each Sunday, from those who could
afford to make such a contribution.

The U. S. Government has made Normal a Weather
Service Station, and the signals are read by the
farmers for miles away. Normal has a brass band,
also an excellent string band.

Prof. W. H. Councill owns a farm adjoining
Normal, and occupying a portion of the triangle between
the two great railroad lines approaching each
other after passing on either side of Normal. He
has laid a portion of this land off in lots, streets,
avenues, alleys, and gives the odd numbers to bona
fide settlers, who will build a specified house, and subscribe
to certain other conditions, such as keeping
up fences, streets, sidewalks, etc. Men who can turn
their brains and muscles into things of use are encouraged
to settle here.

PRESIDENT W. H. COUNCILL.

W. H. Councill was born in Fayetteville, N. C., in
1848, and brought to Alabama by the traders in 1857,
through the famous Richmond Slave Pen. He is a
self-made man, having had only few school advantages.
He attended one of the first schools opened
by kind Northern friends at Stevenson, Ala., in
1865. Here he remained about three years, and this
is the basis of his education. He has been a close
and earnest student ever since, often spending much
of the night in study. He has accumulated quite
an excellent library and the best books of the best
masters are his constant companions, as well as a
large supply of the best current literature. By
private instruction and almost incessant study, he
gained a fair knowledge of some of the languages,
higher mathematics and the sciences. He read law
and was admitted to the Supreme Court of Alabama
in 1883. But he has never left the profession of
teaching for a day, although flattering political positions
have been held out to him. He has occupied
high positions in church and other religious, temperance
and charitable organizations, and has no
mean standing as a public speaker. And thus by
earnest toil, self-denial, hard study, he has made
himself, built up one of the largest institutions in the
South and educated scores of young people at his
own expense.

[image:]
PROF. W. H. COUNCILL,

Principal of State Normal and Industrial School, Normal, Ala.

Just before closing this sketch, I want to say that
I regard Mr. Councill as being one of the most remarkable
colored men in the United States to-day.
I have known him for a great many years and I
recognize in him the true, honest man—in every
sense a man.

CHAPTER XII.

ECKSTEIN NORTON UNIVERSITY.

This school was founded by one of the most successful
educators of the race, the late Rev. Wm. J.
Simmons, D. D., and his associate, Rev. C. H. Parrish,
A. M., who is its worthy president. In 1890 it
opened under the most favorable auspices, and each
year has succeeded beyond the sanguine expectations
of its friends. For purity of atmosphere, for development
of the physical powers, for freedom from the
allurements and unwholesome amusements of city
life, no better place could have been selected than
Cane Spring, Bullitt county, Ky., twenty-nine miles
from Louisville.

[image:]
Eckstein Norton University, Cane Spring, Ky.

The object is to teach the students how to work;
to teach the dignity of labor, that hands must be
used as well as heads and that both can be successfully
used together. It teaches manliness and race
pride; that skill tells regardless of skin or parentage.
It gives, besides the industries, a literary training
which begins with the primary and ends with the
college. As much is required from the study of
the Bible as from any other book.

This school has had its adversities in deaths of
teachers and conflagration of buildings, yet it has
bravely struggled through all.

Its session for 1896 opened with students from
fourteen different States, and with prospects bright
and encouraging. Students who enter this University
must come with a purpose and must use with profit
their time. Anything short of this will not be
tolerated.

[image:]
Eckstein Norton

Conservatory of Music

Cane Spring Ky.

Children who come as young as eight years are
under a special matron who cares for them as a
mother. In the Industrial Department will be found
carpentry, blacksmithing, farming, printing, plain sewing,
dressmaking, tailoring, cooking, etc. Business
Department includes Shorthand, Typewriting,
Bookkeeping, etc.

The Musical Conservatory is the first of the race
manned by teachers from the best Conservatories of
Music of this country. The course of study is in
accord with Oberlin, Boston, Chicago and others.
A Conservatory building is now being erected under
the direction of Prof. Hattie A. Gibbs, who has traveled
extensively through the East in its interest.

Many of the graduates who have gone out from
this institution are successfully teaching in the various
districts of their counties, and some are assistants
in the schools of their towns. Many of these young
men and women return after their schools close and
take up their duties in the College Department.
Classes and studies are so arranged that students
may study what is most desirable, leave off at any
stage, recruit their health or finances, and return
to complete the course at any future time. The
time to finish any course is the least possible, consistent
with thorough work in all departments. The
school recognizes annually the 16th of December
(birthday of Honorable Eckstein Norton, after whom
the school is named), Donor's Day, at which time
the work is reviewed and the memory of those who
have helped the institution, living or dead, is kept
fresh and revered by students and friends; letters
of encouragement are read and contributions announced.

The faculty is competent and consists of the following
persons:

Rev. C. H. Parrish, A. B., A. M., President; P. T.
Frazier, A. B; Mary V. Cook, A. B., A. M.; Alice
P. Kelley, A. B., A. M.; Hattie A. Gibbs, Oberlin
Conservatory; Minnetta B. James, Minnesota; Cornelia
Burk, Virginia; Amanda V. Nelson, Matron.

REV. CHARLES HENRY PARRISH, A. B., A. M.

One of the most remarkable men among the Negro
educators of this country is Rev. C. H. Parrish. He
is a native Kentuckian, and worked his way up from
errand boy in a dry goods store to the presidency of
a flourishing school, and one of the most noted ministers
in the Baptist denomination. In infancy his
mother beheld a son in whom her soul could delight.
Obedient, true and faithful were traits in his character
so conspicuous that he was a favorite in his town
among all people.

He entered State University, Louisville, Ky., September,
1880, with Dr. William J. Simmons as president,
and graduated May, 1886, at the head of his
class with the degree of Bachelor of Arts. In 1886
he became pastor of the Calvary Baptist Church,
where he still remains greatly beloved by a large
membership, and enjoys the respect and confidence
of all who know him as being an efficient minister
and a Christian gentleman who loves truth for its
own sake and pursues it faithfully regardless of
everything.

Many honors have come to him as delegate to
State, Educational and National Conventions—holding
offices of trust in many. At this time he is
President of the State Teachers' Association, and
Chairman of the Executive Board of the General
Association of Colored Baptists.

He stands at the head of the Eckstein Norton
University, an institution devoted to the training of
the head, heart and hand, and therefore gives to the
Negro youth the kind of education best adapted to
his development. He has traveled extensively in the
interest of the school, and by his strict attention to
business he has made the work a success.

[image:]
CHAS. H. PARRISH, A. B., A. M.

Though Rev. Parrish leads a busy life, he finds
time to look after race interests. He is author of
"What We Believe," a hand-book for Baptist
Churches. So highly was this work prized that the
American Baptist Publication Society compiled it
with works by Dr. John A. Broadus, Dr. Alvah
Hovey, Dr. J. L. Burrows and others. Rev. Parrish
ranks high as an educator, pulpit orator, president
and author. He is clear, comprehensive and convincing
in the presentation of his views upon all
subjects, and adds to this fact a beauty of language,
grace of rhetoric, and forceful logic, which stamps
him at once as extraordinary in his gifts and acquirements.

MISS MARY V. COOK, A. B., A. M.

The subject of this sketch is a native of Bowling
Green, Ky. Her life was uneventful till she reached
school age, when her ability for learning asserted itself.
By her persistent efforts and her insatiable desire
for knowledge, she soon outgrew the educational
facilities of the place, and was chafing for better advantages,
when Dr. Wm. J. Simmons made it possible
for her to enter the State University at Louisville,
Ky.

After her graduation she was elected permanent
teacher and made principal of the Normal Department,
and professor of Latin and Mathematics in the
State University, which position she held until a few
years ago, when she was called to a like position
in the Eckstein Norton University.

Miss Cook has appeared on the programmes of
some of the most noted bodies of the race, read a
paper on Afro-American women at the Educational
Congress in Chicago, 1893, and has addressed
crowded houses throughout the New England States
under the auspices of the Baptist Women's Home
Mission Society.

[image:]
MISS MARY V. COOK, A. B., A. M.

In 1892, when a fight was made against the enactment
of the Separate Coach Law, she, with three
other ladies, was invited to the State Capital to enter
protest before the Legislature. She has traveled extensively
through the South land and made a close
study of her people, their progress, etc. She has
gone as far west as California in the interest of the
work in which she is engaged, and the school is now
reaping the benefits of that trip. She has recently
accepted a place on the Executive Board of the
National Federation of Women, of which Mrs. Victoria
Mathews is chairman.

Miss Cook is a thorough business woman; her
industry and close application to affairs intrusted to
her is of marked comment. She is conscientiously
consistent with an honest conviction of right, to which
she adheres with admirable fearlessness. She is, by
her very constitution, compassionate, gentle, patient,
self-denying, loving, hopeful, trustful, and by the
power of her own pure soul she unconsciously molds
the lives of those under her. It would be utterly
impossible to live on day after day with Miss Cook,
and not feel the desire for as noble a life springing
up in your own heart. She has a wonderful influence
over her pupils, who love her with the love that
casteth out fear. And she not only influences them,
but all who come in contact with her are wonderfully
impressed.

Miss Cook is an intelligent little woman, a deep
thinker; keeps abreast of the times and holds no
mean place in the galaxy of distinguished colored
women.

The women of her own State delight to honor her
and have conferred upon her some of the highest
offices in the organizations of which she is a member.
Miss Cook has a literary inclination; being a
strong, graceful writer, she has contributed much that
is good to colored journalism.

When she has appeared on the public platform,
she has never failed to carry her audience by the
force of her terse style and convincing argument.
She was recently appointed Commissioner of the
State of Kentucky to the Women's Congress which
convened at Atlanta, Ga., December, 1895, before
which body she read an interesting paper.

Slowly and surely, step by step, Miss Cook has
risen to this high plane of usefulness and her life
is an inspiration, modestly displaying the great unselfish
heart of the woman, whose highest ambition
is to be of use to her race and humanity.

MISS HATTIE A. GIBBS.

Miss Hattie A. Gibbs is the youngest of five
children of Hon. Mifflin W. Gibbs, of Little Rock,
Ark., and his amiable wife, Mrs. Anna Alexander
Gibbs.

Miss Gibbs entered the Oberlin Public School at
six, and began the study of music at nine under the
direction of her sister, who at that time had made
considerable advancement in that study. At eleven
she entered the Oberlin Conservatory of Music, and
also kept up her studies in school for three years,
after which she entered the high school and devoted
all her time to those studies. After two years of
hard study of Greek, Latin and Mathematics, she
graduated with honors before her fifteenth birthday.

As a student she was an untiring worker, her hours
for study encompassed almost the entire day. She
accustomed herself to rising at four o'clock to begin
her practice.

[image:]
PROF. HATTIE A. GIBBS.

In the Conservatory Department of Oberlin College
the attendance is about 500, and out of this
number the average attendance of colored students
is eight or ten. Students are required to finish a
course of three studies before a diploma is awarded.
Besides finishing the studies of piano, pipe organ
and harmony, she had the advantage of several terms
in voice culture, and since her graduation she has
made special study of the violin in order to better
prepare herself as director of Eckstein Norton Conservatory
of Music, of which she was a founder and
of which she is now in charge.

The women of the race should be proud of her.
The people of Kentucky should be proud that one so
able has placed her services within reach, and ought
to show the colored peoples' appreciation, by contributing
money toward erecting such suitable buildings,
as will stand long after the founder is numbered
with the dead—a race monument in itself.

In disposition Miss Gibbs is amiable; in mind she
is great; in heart she is noble; in manners she is
gentle; she has a steadfast and undeviating love of
truth, fearless and straightforward in action and integrity
and an honor ever unsullied by an unworthy
word or deed, and after all, these traits so prominent
in her make-up make her greater than her worldly
success in her art, for in themselves they constitute
greatness.

She has a clever handicraft at all the arts commonly
styled "woman's work." Not only have her
hands been trained to glide dexterously over the keyboard,
but she has made every day of her life tell,
and the result of her industry is that she is skilled in
painting, crayon work, artistic embroidery, dressmaking,
cooking and all that goes to make up an
accomplished woman.

This brief sketch has been given with the hope
that young people, who wish to accomplish any particular
pursuit in life, may herein find an example of
what a woman can do, and the truth may be brought
to them that "there is no excellence without great
labor."

GLOUCESTER AGRICULTURAL AND INDUSTRIAL SCHOOL.

[image:]
PROF. W. B. WEAVER.

Professor W. B. Weaver, the principal of the
Gloucester Agricultural and Industrial School—was
born April 7, 1852, at Winton, N. C. The first
school he attended was taught by his oldest brother
under a cart shelter, from there to a log hut
which had been used as a barn, making seats out
of boxes and plank boards. In 1869 he spent a few
months in a public school, where he was advanced to
the grade from which he could enter Hampton Normal
and Agricultural Institute, Hampton, Va. He
worked his way through, and in 1873 began teaching
his first school, in his native State, having in his
school 112 pupils. In 1875 and 1876 he taught in
the Valley of Virginia, in 1878, at Williamsport,
Pa., and in the fall of 1879, he returned to Virginia,
and looking for a fruitful field, was sent by Gen. S.
C. Armstrong to Gloucester county, where he began
this noble effort for the uplifting of his race.
He opened school in December, 1879, in a little log
cabin, which was used by slaves as a meeting-house
before the war. In this dark room he taught over
75 pupils. He soon caused the people in the community
to see and feel the need of education; and
securing the co-operation of the School Board and
by the aid of the colored people, a two-story building
was erected known as Bethel Public School-house.
Here 196 pupils were in attendance and three
teachers employed. His school did not close at the
end of the public school term of five months as
other schools; but by keeping the people interested,
he raised money enough to continue for eight months.

[image:]
THE LOG CABIN.

Seeing the need of an industrial school for
Gloucester and surrounding counties, he gave up the
public school work and entered upon the work of
establishing an industrial school. An educational
mass-meeting was called in which the Board of
Trustees were elected. Prof. Weaver then commenced
the work of raising money for the proposed
school. In October, 1888, he opened school with
four pupils in a board house once used for a store.
Coming out of a well-arranged crowded school-room
into this dilapidated make-shift with only four pupils,
made him feel strange. But having made a start in
the direction which he believed to be right, he did not
look back, but daily pressed on the work of teaching.

[image:]
BETHEL PUBLIC SCHOOL.

In 1890, thirty-three acres of land were bought
and Richmond Hall commenced. In October of that
year he opened school in this building though only
partly finished.

[image:]
RICHMOND HALL.

Since that time 120 acres more of land have been
purchased, a large farm put under cultivation, other
buildings erected, and industrial shops opened.
One large building known as Douglass Hall has recently
been erected and in use, though not completed.
It is a three-story building 78 × 60 in size and will
cost, when completed, upward of $6,000.

The school is located in Gloucester county, on
York river, and is accessible by a daily line of
steamers plying between Baltimore and West Point.

It is in easy reach of over 30,000 colored people.
It has sent out several graduates, who are doing
good work among their people and for their country.
There are at present ninety-seven pupils on
roll, and the school property is valued at $15,000.

[image:]
DOUGLASS HALL.

Mrs. A. B. Weaver, the wife of Prof. Weaver, has
been a strong helper with him in this work. He
says that his success is largely due to her constant
work, wise counsel and strong faith in God. Many
times, when the way would be dark, and to continue
in this industrial school work looked impossible,
she would encourage him to hold on a few
days longer. She graduated from the Albany High
School of New York in 1880, and in '81 became
one of his assistant teachers in the Bethel Public
School, and she has stuck firmly to the work ever
since.

[image:]
MRS. ANNA B. WEAVER.

The object of this school is to make good and
useful citizens, to train teachers, preachers, mechanics,
farmers and leaders for the race.

The school depends largely on charity for support.
The colored people in Gloucester are very
proud of this school, its work and its workers, and
contribute freely of their small means to its support.
It is an outgrowth of the Hampton school and is
known as Hampton's second son, and shows the
wonderful influence of that school. It also shows
how the colored people are striving to help themselves,
and how they succeed when they have had a
chance in such schools.

SCHOFIELD SCHOOL.

This school was established in 1868 by Martha
Schofield.

It was started in a little frame schoolhouse which
was soon crowded to its utmost capacity. To-day
the property, entirely free from debt, is worth $30,000,
and includes two substantial brick buildings, and two
frame buildings in Aiken, S. C., with a farm of 281
acres three miles distant.

Through all these years it has influenced and
moulded many lives. In the North and South, in
the city and country, you will find colored men and
women who will tell you that they received their
education at the Schofield School.

Much has been done, much remains to be done.
In the country places, in the towns and villages of
the South, are hundreds of young men and women
growing up in the densest ignorance—in ignorance
of the commonest decencies and proprieties of life—with
minds capable of greatest effort, but darkened
and obscured; with immortal souls clouded with superstition
and the teachings of ignorant preachers.
They reach out their hands to us with the cry:
"Come over and help us!" What can we do for
them?

In our schoolrooms they receive thorough training
in the branches of a common-school education.
In the boarding department they may receive industrial
instruction which will fit them to take up the
duties of everyday life. Daily contact and association
with refined, cultured teachers will develop latent
possibilities, will arouse new ambitions and longings
for a higher, purer life. Even a few months' sojourn
at the institution leaves an indelible mark on the
character. When a student comes back year after
year until he has completed the required course of
study, his growth is more rapid, the results of incalculable
value. Not until one realizes the narrowness,
the poverty of the environment from which such a
student comes, can one fully estimate the benefit of
such an institution. Nor does the good stop with
the one directly benefited. As the scholars go out
into their homes to be teachers and workers, they
carry the knowledge gained, and the light in their
own hearts, and thus reach multitudes with whom
we never, directly, come in contact.

There are those whose lives are consecrated to
this work, whose daily time and strength are spent
among these people for their uplifting. There are
constant calls on their sympathy, constant appeals
for help, but unless the help and support comes from
the North they cannot respond.

Their greatest need is a larger Endowment Fund
to meet the current expenses, that the labor and care
connected with the raising of money may be rendered
unnecessary, when there would be more time
and strength to meet the demands of the work at
their doors.

Can there be a greater privilege than to use the
money the Lord has sent them than bringing into
the fold some of His stray lambs? "For I was an
hungered and ye gave me meat; I was thirsty and
ye gave me drink; I was a stranger and ye took me
in; I was naked and ye clothed me; I was sick and
ye visited me; I was in prison and ye came unto
me."

Who will open the door of knowledge to these
minds, held in the bondage of ignorance; who will
help to feed the souls hungering and thirsting for the
bread of life; who will aid them in their attempt
to clothe these rude, untrained spirits in the garments
of refinement and culture, in which even they
may stand arrayed? "Inasmuch as ye have done it
unto the least of these my brethren, ye have done unto
me."

THE REED ORPHAN HOME.

The Reed Orphan Home, at Covington, Ga., was
founded by Mrs. Dinah P. Pace, who was graduated
from Atlanta University, Atlanta, Ga., in 1883.
During this year (1883) Mrs. Pace went to Covington
to teach for a few months only, but while there
she became greatly interested in the work of uplifting
her race. Her labors did not end with the routine
of ordinary school duties, for she visited the
homes and assisted in caring for the little ones of the
families, very few of which did not greatly need her
services. Her interest in both mother and children
soon caused her to take under her roof several children
who were left orphans.

The institution has grown considerably during the
last few years. The work is quietly carried on without
attracting any great amount of notice from other
towns or cities. With the aid of Northern benefactors
and a few friends of the neighborhood, several
buildings have been erected, but these are fast becoming
insufficient, owing to the rapid growth of
the school.

Mrs. Pace is assisted by three other teachers, who
are also either graduates or under-graduates of Atlanta
University.

[image:]
MRS. DINAH P. PACE.

The children of the "family" spend their vacation
in the country, taking care of a farm upon which
many articles of food for the winter are produced.
As far as the means at hand permits, the children
are being trained industrially, as well as intellectually.
The work is not confined to any one denomination;
It is entirely unsectarian. Especial effort is being
made to prepare those under her charge for the
higher duties of life, both as citizens and Christians.
Like most institutions of this character, the "Reed
Home" is greatly in need of means. It is to be
hoped, however, that a brighter future awaits it, and
that the noble work may be abundantly prospered.
No one can realize what it is to care for a large
number of children, bestowing upon each a mother's
affection—none can know but those who have undertaken
such a labor of love.

THE A. & M. COLLEGE, GREENSBORO, N. C.

The A. & M. College, at Greensboro, N. C., is a
State school for the education of the colored youth
of North Carolina. The buildings and appointments
are the best of any school in the South, except Fisk
University. While the main object at this institution
is to prepare teachers for the State, they have a splendid
industrial department. In the machine shop a
young man made a perfect steam engine, which was
the first made by a colored man in the State. Another
student made in the wood shop a valuable office
desk and another a handsome pulpit. I think I can
safely say that the wood shop and machine shop have
the best set of tools and machinery I have seen anywhere.
Prof. Jas. B. Dudley, A. M., who is president
of this school, is a native of Wilmington, N. C.
He received his education at the public schools of
Wilmington, and he also attended the Institute for
colored youths at Philadelphia, Pa., and Shaw University
at Raleigh, N. C. Prof. Dudley began teaching
in the public schools of his native State in 1876, and
has been thus engaged ever since. As president of
the State College he has improved the condition of
the school and also increased the attendance very
much. He has been prominent in the literary world
as a writer for both papers and magazines.

[image:]
PROF. JAS. B. DUDLEY, A. M.

THE GEORGIA STATE INDUSTRIAL COLLEGE.

The Georgia State Industrial College is a State institution,
the only one of its kind in Georgia for
colored youths. It is endowed by the General Government
and supported by the State. The grounds
contain about eighty-six acres, consisting of thirty-five
acres in the campus and fifty-one acres in the
college farm. The campus, shaded by tall live-oaks,
festooned by pretty pendant moss, is, for natural
scenery, the most attractive in the State. The location
is perfectly healthful.

The college farm is separated from the campus
only by the railroad, by which passengers are conveyed
from the city to their grounds. There are at
present the following buildings on the grounds:
Dormitory, two school buildings, chapel, farm house,
blacksmith shop, wheelwright and carpenter shops
and four cottages for the professors.

The courses at present established are the industrial,
sub-normal and collegiate.

Richard R. Wright, A. M., LL. D., who is president
of the Georgia State College, was born of slave
parents, and is a very remarkable man, and one of
the best-educated men of his race, and one of the
most prominent educators in the country. I was
very much impressed with the most excellent work
at the State school, both in the class-room and workshop.
There is no doubt but a great work is being
done for the colored youth through Prof. Wright's
very able efforts.

[image:]
PROF. RICHARD R. WRIGHT, A. M., L.L. D.

In the late war with Spain Mr. Wright was appointed
as one of the regular paymasters, and did the
work with great credit to himself and his race. He
has been something of a political leader in the State
of Georgia; but his greatest work has been as an
educator. In 1878 he called the first convention of
colored teachers ever assembled in Georgia, and for
three years was president of that convention. Mr.
Wright is the founder of the Ware High School at
Augusta, Ga., the first high school for colored
youths, and the only one supported by city funds in
the State.

STATE NORMAL SCHOOL.

The Slater Industrial Academy was incorporated
September 28, 1892. The State Normal School was
established March 13, 1895; the Legislature appropriating
$1,000 per annum for its maintenance. This
institution is located at Winston-Salem, N. C.; Prof.
S. G. Atkins, A. M., Principal.

The Governor of North Carolina has the following
to say for him:

State of North Carolina,

Executive Department,

Raleigh, June 21, 1894.

Prof. S. G. Atkins is a distinguished educator, and
a man of great moral worth and fine intellectual
capacity.

He is deeply interested in the moral, intellectual
and material advancement of his race, and his untiring
efforts in this direction should have the recognition
and support of all who desire the improvement
of their fellow-beings.

His high standing in this State is beyond question,
and entitles his claims to your earnest consideration,
and I trust that you will lend him what assistance
you can.

Prof. Atkins has been an earnest worker in the
field of education, and his example and personal endeavors
have exerted a beneficial influence on the
fortunes of his race. I take pleasure in endorsing
him. I have the honor to be,

Very respectfully yours,

Elias Carr, Governor N. C.

Mr. Atkins may feel proud of the high praise
given him by the Governor. His school opened in
a small building, 20 × 40, with one teacher and 25
pupils. The school now has twelve teachers and last
session enrolled 250 pupils in all departments, and
has property valued at $25,000.

[image:]
PROF. S. G. ATKINS, A. M.

This institution is founded on the idea that intellectual
development and industrial training should
go hand in hand.

The departments of instruction may be denominated
as follows: 1. Industrial. 2. Literary. 3. Musical.
The literary department has in view chiefly the
preparing of teachers for the public schools of the
State.

Both races have contributed help, and especially
white men of means in Winston-Salem.

DELAWARE STATE COLLEGE.

Established in 1891.

The State of Delaware has at last been aroused to
a sense of its duty toward the education of the Negro,
and in 1891 the Legislature of Delaware gave
$8,000, and in 1893 $1,000. The first $8,000 was
for buildings. The school is located two miles north
of Dover, the State Capital, on the Loockerman farm,
a tract of about one hundred acres. A workshop
has been erected and fitted with tools and machinery
for teaching the industrial arts. Rev. W. C. Jason,
A. M., D. D., a very able young colored man, has
been elected president of this State Institution. Mr.
Jason is a graduate of Drew Theological Seminary.
Professor Lorenzo D. Hileland has charge of the
departments of Mathematics and Physics, also is
superintendent of industrial work.

This Institution is the most northern State School
now in operation for the education of the race.

CHAPTER XIII.

ATLANTA UNIVERSITY.

Atlanta University—Rev. Horace Bumstead,
D. D., President—located at Atlanta, Ga., has special
claims for recognition and support because of the
somewhat unique character of its work for the
Negro. It is not duplicating the educational work
done by the State or most other private institutions.
It is supplementing and strengthening the work of the
public schools and of private industrial and trade
schools by furnishing thoroughly trained teachers
and manual training superintendents to carry on the
elementary and industrial education of the masses.
It is elevating and purifying the domestic and civic
life of the Negroes, by furnishing those moral and
spiritual forces needed to counteract the gross materialism
which threatens to engulf them. It is providing
intelligent and conscientious leaders for this
race so sadly deficient in power of organization, so
that it may become self-directing and cease to be,
what it has so long been, a dependent race. To
accomplish all this Atlanta University is now, more
than almost any other institution in the South, confining
itself to the work of Higher Education. It
receives no students who have not had a good grammar-school
training or its equivalent.

Higher Education is not given to the Negro in
Atlanta University in any merely sentimental spirit,
but with a practical end in view. No attempt is
made to force it upon the
masses of the race, but to
give it to the few for the
sake of the masses. It is
not given to these selected
few as a luxury, but as a
trust; not as a mere means
of personal profit and enjoyment,
but as an equipment
for the service of others.
It does not educate the
students away from labor,
but from lower to higher
forms of labor, more profitable
to himself and
others. It does not dishonor
manual toil even in
its humblest forms.

[image:]

INDUSTRIAL BUILDING.BOYS' HALL.STONE HALL.GIRLS' HALL.

Industrial training is an
integral part of the Higher
Education which Atlanta
University gives, and it is
compulsory upon all students.
It differs, however,
from that which is found
in the more distinctively
industrial or trade schools. No attempt is made at
productive industry. The methods are educational
rather than commercial. The shop exists for the
boy rather than the boy for the shop. As soon as
skill is acquired that might have some commercial
value in some one particular direction, the boy is set
to learning something else that he may have skill in
many directions. He is himself the product of the
shop rather than the table or wheelbarrow which he
might make for the shop.

Graduates to the number of nearly 300 have been
sent out during the past twenty-six years from the
College and Normal courses. Of these about two-thirds
are teaching, mostly in public grammar and
high schools, in Southern cities and towns. In the
other third of the living graduates are ministers,
lawyers, doctors, business men, and married women.

Students to the number of 265 are enrolled this
year in Collegiate, Normal, and Sub-normal classes
under twenty-three officers and teachers. Rather
more than half of the students are young women.
Nine-tenths of the whole number are members of
churches.

The institution is chartered, is controlled by an
independent Board of Trustees, is undenominational
but earnestly Christian in its religious influence,
owns sixty-five acres in the city of Atlanta with four
large brick buildings, and other property, valued at
$250,000. In strategic location, efficient organization,
successful maintenance of high standards, and
opportunities for future development and usefulness,
few institutions present so strong a claim for liberal
support and permanent endowment.

An endowment of at least $500,000 is needed.
Of this amount less than $5,000 is as yet secured.
The institution has about $28,000 of scholarship and
library funds, but these are not available for general
current expenses. It is earnestly hoped that the
needed endowment maybe provided by friends either
in their wills or, better still, by their generous gifts
while living. The corporate name of the institution
is "The Trustees of the Atlanta University," in Atlanta,
Ga.

Donations to the amount of $25,000 a year are
needed to provide for the present unendowed work.
Scholarships of forty, fifty and sixty dollars each are
solicited to cover the cost of the tuition of one
student for one year over and above the nominal
tuition fees paid by the student. Gifts of any
amount, large or small, for general current expenses
are asked for.

Remittances may be made, or requests for further
information sent to the president either at Atlanta,
Ga., or at his Northern address:

President Horace Bumstead,

Care of the J. F. Bumstead Co.,

340 Boylston street, Boston.

BEREA COLLEGE.

This remarkable institution, which has done in
some respects more for the colored race than any
other, is a monument of the old anti-slavery sentiment
of the South. It was founded before the war
among liberal-minded Southerners—John G. Fee,
Cassius M. Clay, and others—and the first principal,
Rev. J. A. R. Rogers, and his wife were so popular
that they attracted the sons and daughters of slave-holders
even while the school was running the gantlet
of mobs and persecutions.

Soon after the war colored students were admitted
on the same terms as whites—the first, and to this day,
almost the only instance in the South. In the words
of Geo. W. Cable, "Berea is a college which predicts
the millennium."

This just and fearless course has led to none of the
evils which were feared by many good people.
There has never been a collision between white and
colored students, and the relation of the two races is
more pure and natural in the sphere of Berea's influence
than in any other part of the South.

[image:]
BOARDING HALL, CHAPEL, LINCOLN HALL.

The college has given well-trained teachers to
the colored schools of Kentucky and other States,
men like J. H. Jackson of the Normal School of
Missouri, J. W. Bate of Danville, Ky., J. C. Lewis
of Cairo, Ill., Green P. Russell of Lexington, Kirke
Smith of Lebanon, Ky., E. H. Woodford of Manassas,
Va.—besides those in other occupations like
Rev. James Bond of Nashville, Tenn., and Lieut.
Woodford of the 8th U. S. I.

Berea enables young people of color to measure
themselves by the standard of the race which has
had greatest opportunities in the past, and teaches
white young people to know the merits and respect
the worth of colored students.

The school, like Hampton, is earnestly Christian,
and managed by a board of trustees representing all
the leading Christian bodies, no one of which has a
controlling influence. It has buildings and equipments
valued at above $150,000, including a library
of over 15,000 volumes, and was attended in 1898
by 674 students, 169 of whom were colored. Alone
among Southern schools it has had superior advantages
sufficient to draw a considerable number of
white students from the North.

The institution includes Collegiate, Normal, and
Industrial Departments, and is making decided progress
under the presidency of Wm. Goodell Frost,
Ph. D., formerly of Oberlin College, who is a grandson
of Wm. Goodell, the great anti-slavery editor.
Associated with him are Geo. T. Fairchild, LL. D.,
late President of the State Agricultural College of
Kansas, Mrs. General Putnam, and about thirty other
instructors.

Receiving no aid from any State or society, Berea
is mainly dependent upon individual gifts. Remittances
should be made to the treasurer, and bequests
to the trustees, of Berea College, Berea, Madison Co.,
Kentucky.

This college is now doing much good for the so-called
"mountain whites" as well as for colored
people.

CHAPTER XIV.

Continuation of Independent Schools.

"INSTITUTE FOR COLORED YOUTH."

Philadelphia is known for her facilities for education.
Few American cities are better equipped with
schools, public and private—free schools and those
in which tuition fees are demanded—schools devoted
to languages, schools devoted to art. In short,
everything that one might desire as a means for obtaining
an education in any known branch is provided
for the student, and the road to knowledge is made
about as easy as it can possibly be made.

But of all the schools provided for the instruction
of children, youths and adults, none is of greater
importance, perhaps, than that known as the "Institute
for Colored Youth." Strange to say, it had its
origin in the kindly forethought of one who had
once been a slave-holder. In the year 1832 Richard
Humphreys, a native of the West Indies, but at that
time a citizen of Philadelphia, died, leaving $10,000
to found an institution, "having," as he worded it,
"for its object the benevolent design of instructing
the descendants of the African race in school-learning,
in the various branches of the mechanic arts and
trades, and in agriculture, in order to prepare, fit and
qualify them to act as teachers."

This sum was left with the Society of Friends (of
which sect he was a member), with the provision that
this society should have the care of the institution.
In accordance with this bequest and stipulation, in
1837 the "Institute" was founded, the sum of money
left for the purpose amounting at this time, through
careful investment, to about $13,300. The charter
was not obtained from the State of Pennsylvania until
1842. Shortly after this the sum of $18,000 was
left by another Friend for educational purposes, which
was given to further the interests of the Institute.

From time to time, different sums were bequeathed
and bestowed for this enterprise by philanthropic
people until, in 1851, buildings were erected on
Lombard street for the permanent establishment of
this institution of learning, in which location it remained
until 1866. At that time it had become
clearly evident that the enterprise had reached such
proportions that more ample and convenient accommodations
were urgently required. A movement,
therefore, was set on foot to accomplish the work, if
possible, and a sufficient number of interested friends
were found to erect the large and commodious building
now situated on Bainbridge street, above Ninth,
at a cost of $40,000, including the ground.

The officers and committees of the corporation are
men belonging to the Society of Friends, but most
of the teachers are women who have worked hard to
obtain the education necessary to make them capable
instructors of their own race. The principal, Mrs.
Fanny L. Jackson Coppin, whose attainments fit her for
the principalship of any of the highest grade schools,
has received an education that would graduate her
from any of our first-class colleges. Besides this she
is a woman of strong common sense. The following
persons are the instructors:

Principal, Fanny L. Jackson Coppin; principal of the
female department, Frazelia Campbell; teacher of
natural and physical science, Edward A. Bouchet;
teachers of English studies, Charles L. Moore,
Charlotte Bassett, Julia F. Jones, Fanny A. Ramsey;
teacher of sewing, Martha F. Minton; teacher of
drawing, Katharine H. Ringwalt.

One splendid feature of this school is its practicality,
an instance of which is shown in the fact
that the boys are taught to sew as well as the girls.
Realizing that the time will probably come to most
of them when they will be obliged to do for themselves
in every way, they are taught sewing on buttons,
patching, darning and buttonhole-making. A
boy who goes out from the Institute need never have
his clothes in a dilapidated condition because he has
no "women folks" to take care of them.

"Heed life's demands" is the watchword of the
principal, and everything is made to conserve to that
idea. Again, with this in mind, there is established
in connection with the regular school of education
what is known as a "kitchen garden." In this the
little girls are taught housework in a limited way.
They learn to sweep and scrub and make beds and
all the rest of that kind of work, not only in a practical
way, but from a common-sense point of view.

They are not merely taught that part of sweeping
a room is wiping the finger-marks off of the doors,
but they learn that when they bring the pail in for
that purpose they must also bring with them a piece
of carpet, or some such thing, upon which to set the
pail and thus prevent an ugly ring or splashes upon
the carpet or matting upon the floor. This is indeed
a practical education. "We have this kitchen garden,"
says the principal, "for many of our pupils
leave before they have completed the school course
to go out to service or to remain at home. When
they go from us they are not ignorant of the duties
which await them."

In connection with the Institute there is an industrial
department open to adults on three evenings of
the week, Monday, Wednesday and Friday. Men
who are otherwise employed through the day can
come here to learn bricklaying, carpentry, painting,
shoemaking, tailoring, plastering and shorthand and
typewriting. This part of the school is under the
supervision of George Astley, an instructor in the
Manual Training School at Seventeenth and Wood
streets. For women, three afternoons in the week
are given; there are lessons in dressmaking, millinery
and cooking, under the following instructors: Ida A.
Burrell, instructor in dressmaking; M. Anna Earns,
instructor in cooking.

There are other schools supported by the Friends,
not only in the State of Pennsylvania, but in other
States. Each one of these schools is well managed
and is well supported. I am sorry that I cannot
devote more space to this work, for it is so helpful
and so characteristic of the Quakers.

MRS. FANNY L. JACKSON COPPIN.

Mrs. Fanny L. Jackson Coppin was born in Washington,
D. C., and was educated at Oberlin University,
Oberlin, Ohio, from which institution she graduated.
In 1865, she came, by invitation, to Philadelphia, Pa.,
and accepted a position as teacher in the "Institute
for Colored Youth," where she has taught constantly
ever since; for the past twenty-eight years she has
filled the position of principal. Under her management
the Industrial Department was originated and
is now an important part of the work of this splendid
school. She is also the originator of the "Woman's
Exchange."

[image:]
MRS. FANNY L. JACKSON COPPIN.

While there are a great many persons in Philadelphia
who know and admire Mrs. Coppin for her
great executive ability, few really know what a remarkable
woman she is. And yet but a brief conversation
with her, or a few moments contact and
association, suffices to convince any one that she is
not only a woman of marked intellectual power, but
one of a wide and diverse scope of knowledge, both
abstruse and applied.

She is a credit to womankind and while her work
as a teacher has been among colored people, few
women are better known as educators and few if any
schools have done a better work in the interest of the
race, than the one she is at the head of. I am told
that the "Institute for Colored Youth" was in the
first place started as an experiment, because it was
generally believed that the Negro could not master
the higher branches of education. But in that the
colored youth has proven quite as able as the whites
and the results have been most satisfactory.

CAMP NELSON ACADEMY.

Camp Nelson Academy is situated in Jessimine
Co., Ky., near Nicholasville, and is midway between
Lexington and Danville.

The academy has one good school building and
a dormitory 30 × 60, three stories high.

To the academy lot is added one hundred and
fifteen acres of land, as endowment, thus far.

The design is to establish a first-class Normal
School with an Industrial Department.

More lands are needed, and can be secured. The
academy has a charter from the State Legislature, by
which the school is opened to all of good moral
character—colored or white.

Practically, at present, the school is colored. The
buildings are adjacent to the village of Camp Nelson,
composed of colored citizens who settled there immediately
after the war.

Of the forty-four families in the village, forty-two
have their own homesteads.

The village has a charter from the State Legislature
and no intoxicating liquors are sold in it.

The situation is central, high, and beautiful. In
the county of Jessimine and the five counties adjacent
there are over forty thousand colored people.
These with Christian culture and skilled labor could
be a great power for social well-being in that centre
of the State.

Who will help uplift and save?

Mr. John G. Fee is President of the Board of
Trustees of Camp Nelson Academy, and much could
be said about him that would be of interest to the
public. Few men have suffered more for the colored
people than Mr. Fee, not only in a social way, but he
has suffered from mob-violence because of the stand
he took in favor of the race in their educational interest
and their rights as American citizens.

SCHOOL WORK IN WASHINGTON, D. C.

On my first visit to Washington, D. C., in 1892, I
took advantage of the opportunity offered me to
study the school question in that city. I shall ever
feel grateful to Prof. G. F. T. Cook, for the kindness
shown me, in giving me useful information on that
subject. Those who regard the colored man incapable
of looking after his own educational interests,
need only visit the public schools of Washington
to have his views very much changed. In the
high school I found the greatest interest. That
building is under the control of Prof. F. L. Cardoso,
who has been for years a very useful man in the educational
interest of the race. He received a fine
University training in Glasgow, Scotland, before the
war, and afterwards, I think, secured a scholarship at
Oxford. In the early days of freedom, he founded
in the interest of the A. M. A. Society what is known
as Avery Institute, Charleston, S. C., a school that has
done grand work for the race.

At the High School, I met Mr. Hugh Brown, who
is beyond doubt one of the finest scholars in America,
white or colored. He called my attention to a phase
of Negro education I knew nothing of. In the department
of Elementary Physics, he showed me a
first-class telephone, made entirely by colored students;
the phone was then in use. I saw in print a
statement from Mr. Bell, of the Bell Telephone Co.,
in which he said, "I regard this telephone, made entirely
by these students, as good as any I have ever
tested." Mr. Brown also showed me quite a number
of electrical appliances, all made by students.

[image:]
MRS. MARY C. TERRELL.

For competent teachers, earnest men and women
who are doing a noble work for the elevation of the
race, there are not, to my knowledge, to be found
anywhere in the United States a larger number than
in Washington, D. C.

One feature of the school work of Washington is
the industrial departments of the public schools.

I am endebted to Prof. G. F. T. Cook for these
splendid observations, and during my visit to Washington
he told me much more that would make not
only interesting reading, but valuable study to those
who are seeking the truth as regards the educational
forces in operation in Washington for the improvement
of the colored citizens. The noble work of
Prof. Cook is aided by the following persons who are
supervising principals: H. P. Montgomery, W. S.
Montgomery, J. H. N. Waring, F. L. Cardoso, Miss
L. E. Moten, H. F. Grant, T. W. Hunster, J. H.
Hill, Mrs. M. B. Cook, Mrs. C. E. Syphax, Mrs. M.
P. Evans.

I want to say in this connection, that Mrs. Mary
C. Terrell is one of the Board of Trustees of Public
Schools for the District of Columbia, and she is the
first colored lady to be so honored in any city in
the United States to my knowledge. I present her
portrait.

Mrs. Terrell is interested in every movement that
will advance the cause of colored people and especially
colored women. I am told that she has just
been elected as President of the Federation of Afro-American
Women, and succeeds Mrs. Booker T.
Washington, who was the first president.

She is a graduate of Oberlin College, Ohio, and
was at one time a teacher at Wilberforce University,
Ohio, where she was much loved.

CHAPTER XV.

NASHVILLE, TENN.

Under this heading I shall call attention to the
advance made by the colored people of this great
city. Nashville certainly has all the essentials of a
great city; it has a rich tributary country, a healthful
climate, river and rail transportation, proximity of
abundant raw material, and a sturdy, healthy industrious
population.

Having all of these then, Nashville, the capital of
Tennessee, situated in the centre of a realm unequalled
in variety and amount of production on
the American continent, with 100,000 people largely
native to the soil through long generations, is
assuredly a great city.

It has been just thirty-one years since the war
closed. Nashville then contained a scant 25,000
people. Ten years later her population was 40,000.
In 1885 it was 60,000, and to-day within her borders
there are more than 100,000 souls. No better evidence
of the advance and the prosperity of the city
than that could be given.

And through this entire history, the colored people
have figured conspicuously during every step of
her progress.

During the many years I have spent in the South
among the colored people, I have made a special
study of the development of many of the towns and
cities. I have done this to ascertain what part the
colored man is playing in this development. In
view of the fact that Nashville has three large colleges
for advanced studies and a number of well-equipped
day-schools, I devoted special attention to
this city.

It is a well-known fact that a very small percentage
of all the educated people, white or colored, put
their education to any practical use. I claim that
there are as many, if not more, of the colored people
who make good use of their education as any
other class in this country. I found in this city (Nashville)
men of culture and refinement, who possessed
all the energy, enterprise and push that characterize
any thoroughly civilized people.

I think I can safely say that Nashville, for its size,
can boast of a larger number of colored business
and professional men than any other Southern city.
Among those I met in person was Dr. D. L. Martin,
who has the honor of being the first colored druggist
in the State. He has succeeded in building
up a fine drug trade, and has purchased some very
good property. Speaking of colored Doctors, I am
told that there are not less than six in the city.
And they each have a good practice. One of this
number is Dr. L. W. Crostwait, who is of the School
of Homœopathy; but few colored men have gone
into that branch of medicine.

DR. R. F. BOYD.

[image:]
DR. R. F. BOYD.

Those who have attended my illustrated lectures
will doubtless remember Dr. Boyd, one of the most
progressive colored physicians in the South. I
have never met a man with whom I became more
favorably impressed than I was with Dr. Boyd. He
is a man of deep thought, lofty aspirations and untiring
zeal. His work at Meharry Medical and
Pharmaceutical College marks him as one of the
most useful men of the race. He is a graduate
from this institution; and I feel that if it had never
turned out but one such man, it would have accomplished
wonders. He came out of this school after
a hard struggle for an education, and cast his lot
among the people he had come in contact with from
day to day in that community. You have only to go
into his office any day and see the number of patients
waiting for him; then see the splendid horses and
carriages used in his practice, to form an idea of his
success. Still, one of the best evidences of his prosperity
to me was the fact that all over the city he
owns houses which are rented.

[image:]
BOYD BUILDING.

The new Boyd Building has twenty-eight rooms
which are rented to Colored business and professional
men.

J. C. NAPIER.

Another interesting character in Nashville is Mr.
J. C. Napier, attorney-at-law, who has a large practice,
and has also accumulated quite a bit of valuable
property. Mr. Napier owns one building that was
of special interest to me. He calls it "Napier
Court." The building is divided into offices. Every
room is occupied by a colored professional man. I
think there are nine offices in the upper part of the
building. I have never found in any other city
buildings owned by colored men where each room
was rented to colored men. I am pleased to note
that Mr. Napier has been selected as the head of the
colored people's exhibit for the Centennial to be held
in Nashville in 1897, but has since resigned.

After Mr. Napier came out of school he was for
several years active in politics, and has held several
government positions. His home is without doubt
one of the most attractive it has ever been my
pleasure to visit. Mrs. Napier, who is a daughter of
the Hon. John Mercer Langston, is indeed a most
charming lady.

While I am referring to lawyers, I must not forget
to mention the firm of Crostwait & Young, who
also have a good practice.

In 1884 I met, for the first time, Mr. S. A.
McElwee, who was then keeping a small grocery
store at Brownsville, Tenn. Since that time I have
watched his progress with much pleasure. He has
served two terms in the Legislature and finished his
course in law at Fisk University. He, like Dr.
Boyd, began his practice where he received his education.
His success has been almost phenomenal.

I have visited his office a great many times and
each time I found quite a number of white and
colored people waiting to consult him in regard to
legal matters.

He owns a very neat little home that is furnished
in a most exquisite manner, and is just opposite
Central Tennessee College.

Among the business men of the city, I wish to
mention the firm of Harris & Barbour, furniture
dealers. These men make a specialty of dealing in
antique furniture. Many an old piece of household
furniture has been bought by these enterprising men,
fixed up, advertised, and often sold in New York and
Boston at high prices.

REV. PRESTON TAYLOR.

Mr. Taylor is a man who will impress you when
you meet him as thoroughly in earnest. He is never
idle, always with new plans, warm-hearted, generous,
sympathetic and a true brother to all men who
deserve the recognition of earnest, faithful workers
for Christ.

In the spring of 1888, he embarked in the undertaker's
business, and has met with unbounded success.
He stands at the head of his profession, not only as
a funeral director, but as a safe and wise business
man. It is said by men competent to know, that he
does the largest business of any man of his race engaged
in the same business in the country. He
owns and occupies the large two-story brick at 449
North Cherry street; the building is 42 × 180 feet and
it is divided and furnished in the most convenient
style, with reception hall, office, chapel, show rooms,
supply rooms, trimming rooms, dry rooms, carpenter
shop, paint shop and a morgue. In the rear stands
a large stable occupied by eighteen horses, seven
carriages, hearses and all kinds of vehicles used
in the undertaker's business. The entire building
is lighted by electricity and fitted up with electric
bells. He is the only man in the city who manufactures
his own goods. He works sixteen men in
his establishment and often is compelled to call in
extra help. He has the honor of managing the
largest funeral that ever passed through the streets
of Nashville. It was the three colored firemen who
were killed on January 2, 1892, in a great conflagration.
He built a large catafalque with his own men,
which held all three of the caskets, which were
drawn by six beautiful black horses, followed by
sixty carriages two abreast, accompanied by all the
officials of the city, the police and fire departments,
the schools, the lodges and citizens by the thousands.
In all his business enterprises he ascribes his marvelous
success to his Heavenly Father, and he never
neglects his chosen calling, the preaching of the word
of God. In the last few years he has bought and
built one of the handsomest and most convenient
churches in the city, the Lee Avenue Christian
Church, of which he is now the pastor.

Mr. W. T. Hightower started in business as a
dealer in old rags and iron with a capital of 25 cents.
He now owns a large brick building and a beautiful
home.

Mr. Joseph Brown, who lives just outside of the
city limits, operates a large nursery and hot-house.
He does a very successful business among the best
people of Nashville.

Mr. H. C. Gibson, a blacksmith, who started in
business on a capital of $2.00, has made wonderful
progress and employs quite a number of men in his
shop. His bills for stock used in his shop amount
to upwards of $150 per month.

Mr. Geo. W. Frazher holds a position that, for the
South, is indeed unique. He is the cutter and fitter
for E. Fuller & Co.'s shoeshop, where he is the only
colored man employed.

Dr. Hadley has been a cripple the greater part
of his life, but notwithstanding that fact, he has
had great success. He owns valuable property in
Nashville, and is at the head of the Immaculate Society,
a society organized for the purpose of caring
for the sick and burying the dead. His daughter
Willa has the honor of being the first graduate in
music from Fisk University.

Mr. J. C. Crawley, a successful teacher of Nashville,
is another gentleman worthy of special mention.
He, like many others, has, by hard work and strict
economy, accumulated property and is living well.

I have left until the last to be mentioned, a man
who ought to be known throughout this entire
country. I refer to Lewis Winters, who is the largest
egg and poultry dealer south of the Ohio River.
Mr. Winters was born a slave, and has never had any
educational advantages whatever. But while that is
true, he has a knowledge of all the essential qualities
of a successful business man. Mr. Winters has shipped
goods to New York by the train load. I found him
a very active worker in the A. M. E. Church.

While I have mentioned quite a number I have
not called your attention to all, and among those not
named are Lowery & McGavock, shoe dealers and
makers. There are also two colored men in Nashville
who manufacture brooms, and have quite a
large trade.

Mention at least should be made of Dr. F. A.
Stewart, A. M., who is one of the leading colored
physicians of Nashville. He, like Dr. Boyd, has a
very large practice. In addition to his very extensive
practice he is engaged as teacher of Pathology
at Meharry Medical College. Dr. Stewart is a graduate
of Howard University, Washington, D. C., and
stands very high in his profession. He also owns
very valuable property.

CHAPTER XVI.

ATLANTA, GA., AND INDIANAPOLIS, IND.

Atlanta, Ga., is another educational centre. I
found over fifty colored men in this city engaged in
business, professional and other pursuits.

I can only mention a few of these. I met in Atlanta
a very successful colored undertaker in the person of
David T. Howard, who was prompted to go into that
business because of the way white undertakers treated
the colored people when they had their funerals in
charge. Mr. Howard has succeeded in building up
a very large business. Atlanta can boast of one
of the largest contractors among colored people
in the country. I refer to Alexander Hamilton, an
ex-slave. Mr. Hamilton showed me a number of very
fine residences owned by the leading white people in
the city, which he had the contract to build. He
also drew his own plans and specifications to work
from.

There were two men in Atlanta who should have
special mention, namely, Mr. Joseph Rivers, and Mr.
Jacob McKinley. The latter, I am sorry to say, is
numbered among the dead. Both of these men were
born slaves and they were uneducated. Mr. Rivers
was, by trade, a blacksmith, and began life for
himself without one penny. He owns quite a deal
of property, among which is what is known as
"Rivers Block," and the business rooms are rented
to white business men. Jacob McKinley made quite
a large fortune in the manufacture of brick and dealing
in real estate. I am glad to note that several of
those connected with school work in Atlanta report
that Mr. McKinley was always willing to contribute
of his means for the education of his race. He was
very much loved by both white and colored.

Atlanta has several colored doctors. Among them
are Drs. Butler and Slater. They came out of school
together, and for some years carried on their practice
in partnership. Dr. Slater now owns an interest in
a drug store, while Dr. H. R. Butler devotes all of
his time to a very extensive practice. He is also
Grand Master of Georgia of the Free and Accepted
Masons. Dr. Butler's wife is a graduate of Spelman
Seminary, and I want no better evidence of the very
excellent work done at that school than the doctor's
very neatly-kept home.

Dr. O. A. Lockhart is another young man with a
good practice and the owner of a successful drug
store. He is a self-made man, who had a hard
struggle to get an education.

Mr. F. H. Crumbly, who has for some years been
in the regular army, has returned and opened a dry
goods and notions store. Mr. Crumbly is a graduate
of Atlanta University, and is a man who is much
thought of by both white and colored people, and is
meeting with success in his business because of his
popularity and good judgment. He stood high as a
soldier, and was a commissioned officer in the late war
with Spain. He gave up a business to go in the army.

On the same street is to be found Mr. Peter
Eskridge, who learned while a slave the blacksmith's
trade, which he followed until 1880, when he started
a grocery business, and in this he has succeeded.
He had not the educational advantages needed for a
successful business man, but he educated his daughters
and since they have been of great help to their
father in keeping his accounts.

I have always claimed that in most cases in the
South white people would give some of their patronage
to colored merchants, and I am more and more
of that opinion since I met Mr. Willis Murphy & Son,
who carry on a large and very successful grocery
business in a part of the city of Atlanta where they
reach a great number of the working people among
the whites, and most of the trade comes from that
class.

Mr. G. M. Howell, a young man, does quite a good
business as a merchant tailor in one of the rooms
under the Kimble House. I can speak for Mr.
Howell's workmanship as a tailor from the fact that
I have had work done by him. I think a large portion
of his patronage comes from white people.

Mrs. M. A. Pennamone, of Atlanta, does quite a
business as a milliner, and strange to say most of
her customers are white people. I have often wondered
why there were not more colored women in
the millinery business.

In addition to those already mentioned from Atlanta,
there are many engaged in various walks of
life, such as conducting wood yards, coal yards, draying
and doing just what white people do who want
to earn an honest living. Atlanta has six educational
institutions, to say nothing of the city or public
schools, in which there are employed some seventy-five
colored teachers. I have been told by the better class
of white men in the South, that "colored people own
far more property and are getting along much better
than the middle and lower classes of the whites."
I have heard it said that the only progress being
made by colored people in this country was in the
South. I am indeed willing to give the South
credit for its wonderful development, but as a friend
to the race in all parts of the country, I must say
that the colored people are also making progress in
the North. True, many of our successful men in the
North came from the South; but they built up their
business in the North.

I met while in Indianapolis, Ind., some very successful
people in the persons of the following gentlemen:

Capt. J. Porter is employed as a bank clerk in a
white bank. He is the only colored man I have met
holding just such a position. The men at the head
of the bank regard him as a very reliable and competent
man.

The late Benjamin Thornton, of Indianapolis, established
for himself a great reputation as a first-class
detective. He stood alone in this respect as a
colored man. He has often been sent for to work up
large cases in some of our leading cities where large
amounts of money and jewels have been stolen. Mr.
Thornton was quite a public-spirited man, and has
done a great deal to help others secure homes, and
well thought of by both white and colored.

The city can boast of two magnificent barber shops
owned by colored men. One at the Hotel Dennison
is owned by Messrs. Moore and Lanear, costing
about $6,000. The other one is owned by Geo. L.
Knox at the Bates House. Some twenty men are
employed there, and several ladies in the ladies' hairdressing
department. This shop is said to have cost
$10,000. Mr. Knox is also the publisher of the
Freeman, which is mentioned in another part of my
book.

Mr. Baptist, of Indianapolis, is a very successful
contractor, and in 1893 built for John C. New a $10,000
residence. There were quite a number of white
contractors competing for the work.

Mr. Puryear, of Indianapolis, does a large express
business, giving employment to quite a number of
men. Mr. Puryear was at one time, and perhaps is
yet, a member of the city council.

H. L. SANDERS.

Mr. H. L. Sanders, of Indianapolis, is the only
colored man in the country doing the kind of work
he is engaged in. In 1889 he began in a small way
to make jackets for butchers, waiters' and cooks' outfits,
also barbers' coats for shop wear. At first he
did not have work enough to keep one woman busy,
but now he has several at work all the time, and
his sewing machines are operated by steam. And
aside from his manufacturing he carries a splendid
line of gents' furnishing goods.

CHAPTER XVII.

FINE PENMEN.

I devote an entire chapter to Penmen, because I
regard this art as one of the special evidences of race
progress. The delicacy of the work and the close
application to study required to succeed in it make it
doubly hard to command any considerable attention.

PROF. RICHARD HILL.

[image:]
PROF. RICHARD HILL, NASHVILLE, TENN.

Prof. Richard Hill, who is principal of Writing,
Drawing and Music in the colored schools in Nashville,
Tenn., has much to be proud of. Mr. Hill is a
native of Nashville; he attended the city schools
until he had gone through the ninth grade. At that
time the colored schools were not carried any higher.
In order that he might better prepare himself for a
useful life in the interest of his race, he earned money
by blacking boots on the streets until he saved
enough to attend Gaines High School in Cincinnati,
Ohio. At nineteen years of age he came home, and
began teaching in the same room where he himself
had been taught his letters. We feel warranted in
saying that Mr. Hill is the only colored man in the
country who has been placed in charge of Writing,
Drawing and Music in so many schools. He has
seven buildings, fifty-six teachers, nearly 4,000 children
under his care in the branches named. In 1893 the
Penman's Art Journal, of New York, held a public
school writing contest. The colored children in the
Nashville schools were allowed to enter on equal
footing with the whites. There were two prizes
offered and I am glad to say that the colored schools
won them both. But we are sorry to say the colored
schools have not been asked to take part in any
other contests. Penman's Art Journal said recently:
"Superintendent Webb, of Nashville, Tenn., writes
us that 'the winners of the two certificates awarded
to Nashville in The Journal's public school competition,
as well as three other pupils whose names were
included in the roll of honor, are pupils in the
colored schools of that city. Richard Hill, Assistant
Supervisor of Drawing and Writing, has charge of
the work in these schools, and to him should be
given the credit that, without this explanation, would
naturally be given to me.' This speaks very well
for the colored schools of Nashville and their Supervisor,
himself a colored man, and the only one we
know of who occupies this responsible post. He is
a fine writer and skilled in ornamental work. We
are reliably informed that he acquired this skill and
knowledge at the cost of great personal sacrifice, his
preceptor being our friend, Lyman D. Smith, the
well known author and teacher, whose methods he
closely follows. The Journal takes pleasure in
according this deserved recognition to Mr. Hill, his
pupils and his race."

FREDERIC S. MONROE.

Mr. Frederic S. Monroe, of New Bedford, Mass.,
is employed as stenographer and typewriter to the
Pairpoint Mfg. Co. (a corporation with a paid-in
capital of $825,000, a weekly pay-roll from $6,000
to $8,000, employing a force of several hundred
skilled workmen), and engaged in the manufacture
of gold and silver plated ware, casket hardware, fine
cut glass, decorated ware and decorated French china.
The company has stores in New York, Chicago,
San Francisco and Montreal; from each of these
places as well as from the factory a force of traveling
salesmen are sent out, who cover the whole of the
United States and Canada.

[image:]
FREDERIC S. MONROE.

He has held this position for four years, and has
given perfect satisfaction. He resigned a clerkship
in the book and stationery store of Robert W. Taber
to accept his present position. Was in the employ
of Mr. Taber for about two years and a half, and
prior to that time had filled the same position with
his predecessor in this business, Jas. M. Lawton, Jr.
Was with Mr. Lawton for about twelve years, and
for the last three had entire charge of the book and
stationery department, when he increased the business
by the purchase of a music and art store.

So far as the character of the service rendered in
these different positions is concerned, I think the
length and regularity of the employment will speak
for him.

Speaking to Mr. Monroe regarding the position he
now holds, he said: "I taught myself stenography
as a boy of twenty, and after having mastered it tried
to maintain such proficiency in it as to be ready at
any time to accept a position in which a knowledge
of stenography would be a prerequisite. Have
never thought that 'luck' had anything to do with
the opportunities I have had, and rather think they
are due to hard work in making myself competent,
and then, when a chance was offered, to try and be a
little more than equal to the demands made on me."

CHAS. J. BECKER.

While traveling in New England a few years ago,
I visited New Bedford, Mass., where I met Mr. Chas.
J. Becker. This young man executes some of the
finest penmanship I ever saw in my life. He is employed
in one of the largest and best business colleges
in New England. He has held his present position
for five years.

[image:]
C. J. BECKER.

Mr. Becker was born in Fitchburg, Mass., in 1858,
commenced his life-work in Chas. B. Dennis's Insurance
Office at nine years of age; at twelve he wrote
a good business hand; at fourteen wrote all the policies
and daily reports for that firm—at sixteen his
writing showed up to Mr. Dennis so well, that he
sent him to Boston to attend Kendall's Normal Writing
Institution where he took a three months' course.

CHAPTER XVIII.

COLORED LAWYERS.

In this chapter, I do not attempt to call attention
to anything like all of the successful colored lawyers.
I simply select from the hundreds of prominent
men practising law in courts throughout the United
States, two: D. Augustus Straker and T. McCants
Stewart.

D. AUGUSTUS STRAKER.

D. Augustus Straker was born in Bridgetown, in
the Island of Barbadoes, one of the West Indies, on
July 11, in the year 1842.

His early education was fostered by his mother, a
pious and industrious woman, who took great pride
in her only child, and strove by the labor of her
hands to give him a liberal education, his father
having died when he was eleven months old.

He received a good English education at the
Central High or Preparatory School of the island,
under Robert Pierre Elliott, of Battersea, England,
and afterwards received supplementary training in
philosophy from lectures given by R. R. Rawle, Principal
of Codrington College, as well as private instructions
in Latin, Greek and French, from Rev.
Joseph N. Durant, D. D., of said island. At the
early age of seventeen years he became school-master
of one of the principal schools of the island.

[image:]
HON. D. AUGUSTUS STRAKER.

In 1867, he was induced, with two others, by the
invitation of Rt. Rev. B. B. Smith, of the Episcopal
Diocese of Kentucky, U. S. A., on hearing preached
a sermon on the cruelties of slavery and the deplorable
ignorance of his race in the United States,
upon their emancipation from bondage, to come to the
United States and engage in the uplifting of his race,
by teaching in the schools of Kentucky, under the
auspices of the Avery P. E. Institute and the Freedmen's
Bureau, under the superintendence of the Christian
soldier, statesman and humanitarian, General O.
O. Howard. Before leaving his native land he had
commenced the study of law, preparatory to entering
the Middle Temple, England. While teaching school
in Kentucky he was persuaded to prepare for the
ministry in the P. E. Church, but did not enter upon
such duties, owing to the prejudice against color and
his race, even in said church, an inconsistency which
he could not reconcile with Christian practices.

In 1868 Hon. John M. Langston, then Dean of the
Law School of Howard University, was engaged in
lecturing through the South, upon the advantages of
said institute to the colored race, and the opportunity
afforded to receive a professional education therein.
Mr. Straker attended one of such lectures, and was
attracted to the University. He gave up his theological
studies and returned to his first love, entering
Howard University Law School as a law student in
1869, in a class six months advanced. He graduated
in 1871, with honor and distinction, and at Commencement
delivered an address on "The Necessity
for a Common Tribunal Among Nations for the
Arbitration of International Disputes." His views
then are greatly verified as to the necessity of such a
tribunal, by the experiences of the present day.
His learning in the law and masterly discussion of
the subject secured him the praise and commendation
of the scholar and statesman, Hon. Charles
Sumner, of Massachusetts.

While studying law, he secured a clerkship in the
Sixth Auditor's office of the U. S. Treasury, in which
post he remained until 1875. In 1871 he was married
in Detroit, Mich., to Miss Annie M. Carey, his
present wife, with whom he now lives, having had no
children born to them.

In 1875, he resigned his position in the Treasury
Department, and went to South Carolina as Inspector
of Customs, at Charleston.

In 1876, he resigned said post, and began the practice
of his profession in the town of Orangeburg,
S. C., and soon was recognized as a capable criminal
lawyer by his white brethren at that bar, and the
community in general. In the fall season of said
year, he was elected to the General Assembly of that
State, and took his seat in the famous House, well
known as the Hampton-Mackey dual Legislature,
by which Governor Chamberlain, the duly elected
Governor of the State, was driven from his post.
Mr. Straker was not long a member, because of his
eviction with others, on account of his politics, he
being one of the most prominent Republicans of the
State. During this period Mr. Straker suffered
much persecution at the hands of his political opponents,
the Democrats, in this struggle. He returned
to his constituents and was re-elected in 1878.
He was again denied his seat. He was again elected
in 1880, and again denied his seat, although on both
occasions receiving larger majorities than his political
opponents. The grounds of objection were that
"he was not a citizen," although his naturalization
papers were produced and the proof of his citizenship
evident and conclusive.

In 1882 he was elected by the Trustees, Dean and
Professor of Common Law in the University Law
School of Allen University, Columbia, S. C., an incorporated
institution of learning, under the auspices
of the A. M. E. Church. In 1883, he presented a
class of four colored youths to the Supreme Court
of that State for examination for admission to practise
law, the result of his sole instruction—the institution
being too poor to hire a corps of law instructors.
These colored youths, the first in the history
of the State, were examined in open court, and having
passed a most creditable examination, as told by
the court in open session, were admitted to practice,
and became members of the learned profession, and
the peers under the law of those who, but less than
a quarter of a century before, held them or their
parents in slavery. In 1884, another class was presented
by Mr. Straker, examined and admitted by
the court. Mr. Straker, having now severed his
connection with the law school, resumed the practice
of his profession at Columbia, S. C. He won
great distinction in the management as attorney for
the defendant in the celebrated murder case of the
State vs. Coleman, reported in 12th S. C., the defence
being insanity, in which Mr. Straker was declared
to have shown deep research in the law of the
plea of transitoria mania.

The prejudice of the community keeping distinct
all business between black and white of a professional
character, Mr. Straker was unable to support
himself and family by his profession in the South,
and after giving the same a fair test, and spending
fourteen years of his life in the endeavor to uplift
his race in the South, was compelled to seek a new
field. He came to Detroit, Mich., in 1887, bringing
with him, from his white fellow-citizens, the highest
testimonials of ability and character, who, while they
disliked him politically, admired and recognized his
legal ability. This, with his own natural energy and
legal acumen, soon gave him distinction in his new
home. He soon found himself in a fairly lucrative
practice, and had for his clients a large number of
whites, his own race being too poor to afford such.
He distinguished himself as an advocate of ability,
as was seen in his victory of the Civil Rights case
of Ferguson vs. Gies, 82d Michigan, which decision
settled the status of the colored citizen within
Michigan, as to his right to accommodation in public
places, equally with his white fellow-citizen. His
legal argument in this case fully showed him a capable
and learned attorney-at-law.

He rose at once to great distinction at the bar of
Detroit, and his white brethren at the bar soon recognized
him as a good lawyer, a gentleman in his
manners, and a faithful advocate. This recognition
was made manifest in his election in 1893, to the
office of Circuit Court Commissioner for Wayne
County, Michigan, a District at that time accredited
with a Democratic majority of 4,000 voters; while
Mr. Straker was an uncompromising Republican.
Mr. Straker's opponents for this office were all white
citizens. He was re-elected to same office in 1895,
by a majority of over 7,000—his opponents again
being all white citizens. He now holds said office,
and is spoken of for a third term, which he is likely
to obtain, if not deprived through the divisions of a
few of his own race, who seem in many instances not
content to see one of their own rise to distinction.

Mr. Straker is widely known throughout the
United States, having lectured in many States, and
attended wellnigh all of the principal conventions,
held by his race, since emancipation. He is a contributor
to the newspapers and magazines of his race,
and also of some of the Anglo-Saxon.

He is an author, having written a book entitled,
"The New South Investigated," which has received the
widest commendation for its cleverness, impartiality
and good taste. He has also written a unique law
pamphlet, on the "Larceny of Dogs," showing conclusively
that punishment for stealing dogs can only
be by statute, dogs being at common law of no value.
His pamphlet on "Reflections on the Life and Times
of Toussaint-Louverture" is interesting and shows
great race pride in the writer.

On December 14, 1895, at a Conference of Colored
Men of the United States, held in the city of Detroit,
Mich., Mr. Straker was chosen President of the
National Federation of Colored Men of the United
States of America; an organization established by
said conference for the purpose of seeking a remedy,
or putting an end to the barbarous practice of
lynching colored men in the Southern States, for
alleged offences, without trial by law. Already Mr.
Straker has placed this organization in the confidence
of his race and their white sympathizers, and much
good is expected from the agitation created by it
of the wrongs done the colored people in the South,
both as to their civil, as well as their political rights.

T. McCANTS STEWART.

Mr. T. McCants Stewart is one of the most remarkable
colored men in the United States: he is a
lawyer of unusual ability. He was born in Charleston,
S. C., December 28, 1854.

After graduating from the common schools in
June, 1869, he entered the Preparatory Department
of Howard University, Washington, D. C., and
finished the course, entering college in September,
1871. He stood at the head of his class throughout
the course, making special record in the foreign
languages, in belles lettres, and as a public speaker.
In the summer of 1871, he lectured at various places
in Virginia. Although a very young man, being
then only seventeen years of age, he was heard by
large audiences and took back to Howard University
enough money to get well started in his college
course. In the midst of his junior year, feeling that
the facilities for the study of the sciences were
better in the University of South Carolina than at
Howard University, Mr. Stewart left the latter and
entered the former institution, and in December, 1875,
he graduated, at the head of his class, from the College
and Law Departments of the University of South
Carolina, delivering the valedictory oration, and
receiving the degrees of Bachelor of Arts and
Bachelor of Laws.

[image:]
T. McCANTS STEWART, ESQ.

Gen. Robert B. Elliott, one of the ablest men of
his day, and, at that time, one of the most successful
practitioners at the South Carolina bar, took Mr.
Stewart into partnership and formed the law firm of
Elliott, Dunbar & Stewart, which firm was retained
in many important cases. Mr. Stewart began his
professional career in a murder case, in which there
was unusual interest in every part of the State. The
ablest attorneys and counsel appeared for the people
and Gen. Elliott and Mr. Stewart appeared for the
defence. The General guided his young partner, but
imposed upon him the burden of the work.

Mr. Dunbar died early in 1876, and Hon. D.
Augustus Straker, now Circuit Court Commissioner,
Detroit, Michigan, entered the law firm which then became
Elliott, Stewart & Straker. The firm practised in
several counties of the State. Wherever he appeared,
Mr. Stewart's management of his cases was highly
skilful, and he was usually successful. The Clarendon
Press, a newspaper edited and published by
Southern white men at Manning, S. C., makes this
reference to Mr. Stewart's appearance in court there:
"We must admit that Mr. Stewart displayed signal
ability in the management of several cases. His
respectful manner and modesty have created for him
a favorable impression amongst the people."

In 1877, Mr. Stewart accepted the chair of Professor
of Mathematics in the State Agricultural College of
South Carolina, at Orangeburg, S. C. He resigned
in 1878 to attend the post-graduate course of philosophy
at Princeton College under Dr. James McCosh,
and he also pursued the theological course in the
seminary there. He went to New York in 1880, and
made a national reputation in the ministry as an
earnest and eloquent preacher. In November, 1882,
he resigned from the church to accept the position
of Professor of Belles Lettres and Law in the College
of Liberia, on the West Coast of Africa. After
traveling in Europe, he went to Liberia, remaining
there until January, 1884. He returned to the
United States and was appointed General Agent for
Industrial Education in Liberia, West Africa. He
traveled extensively in the New England States,
making addresses in the principal cities. He was
everywhere received with great enthusiasm, and
Joseph Cook gave up the platform of Tremont Temple
to Mr. Stewart, who made a brilliant address
there on March 23, 1885, to an audience which applauded
him heartily, and his address was subsequently
published in full in the New York Independent
of April 2, 1885.

In the fall of 1885, Mr. Stewart decided to return
to the practice of law, and in January, 1886, he
was admitted before the General Term of the
Supreme Court of the State in New York City. The
New York Freeman of January 9, 1886, contained
this reference to the proceedings in Court:

"On Wednesday morning, before the Supreme
Court in General Term, Algernon S. Sullivan, Esq.,
rose and submitted the papers of T. McCants Stewart,
signed by Chief Justice Simpson of the South Carolina
Supreme Court; and after a brief and generous
reference to Mr. Stewart's ability and character, moved
that he be admitted to practise law in the courts of
New York. Hon. A. M. Keiley, late minister to
Austria, seconded the motion. Mr. Keiley said he
deemed it a great privilege to speak in behalf of this
learned and well-beloved member of the African race,
and was sure the members of the bar would extend
to Mr. Stewart a fraternal welcome. Mr. Stewart
was then sworn in. Ex-Governor Chamberlain, who
was absent from the city, joined Mr. Keiley in seconding
the motion for admission."

Mr. Stewart has been a very successful practitioner,
and has appeared in several important cases. He
has confined himself to the civil practice, and enjoys
the unusual distinction of having his efforts at the
bar commended in the written and published opinions
of several judges. In a decision, rendered by
the Court of Appeals, which is the tribunal of final
resort, the court says: "On the argument here, the
accused (convicted of murder) was represented by
counsel of his own race, who argued the case with
courage and zeal, and a professional ability worthy
of commendation" (140 N. Y., 359). In an opinion
by the Surrogate's Court of the city and county of
New York, the Surrogate says: "The masterly argument
of counsel for the contestant greatly impressed
me. His conduct of the proceeding has
been so admirable that I feel it to be my duty to
commend him. He has throughout the case displayed
all the qualities of a safe adviser and a skilled
and eloquent advocate. His appearance before me
will always be welcomed, as his unusual ability,
learning and industry will greatly aid me in disposing
of any proceedings in which he may be employed"
(5 N. Y. Sup., 23).

Mr. Stewart ranks high as an orator. He is also
an author, his best-known book being "Liberia;
The Americo-African Republic," and he is a frequent
contributor to literary publications. He was
a member of the Board of Education of the city of
Brooklyn, N. Y., 1891 to 1895. Served as chairman
of the Committee on Rules and Regulations, and on
the Committee on Law, on Studies, and on Free
Scholarships. While on the Board, he succeeded in
removing the word "colored" entirely from the
school system and was instrumental in having colored
teachers appointed to mixed classes of white and colored
children.

Since the first edition of this book
was issued Mr. Stewart has given up his practice
in New York and moved to Honolulu, Hawaii,
where he is meeting with very great success in his
profession.

CHAPTER XIX.

J. H. LEWIS.

[image:]
J. H. LEWIS.

In this and the next chapter I shall call attention
to a few prominent business men. I begin here with
Mr. J. H. Lewis, the second largest merchant tailor
in the State of Massachusetts, and the fourth largest
merchant tailor in the United States. He is a remarkable
man to say the least. His birthplace was at Heathsville,
N. C. The first eighteen years of his life were
spent on a farm. He went to Concord, N. H., in
1875 or '76 to learn the tailoring business. After
working three or four years at the business in Concord,
he moved to Boston, Mass. He started in
business on a capital of $100; by close attention, he
soon began to make money, and now (1896) his
business is estimated at $150,000 per year. Mr. Lewis
devotes his personal attention to all of his customers,
and to this fact, as much as any other, is his marvelous
success due. His store is at 417 Washington street,
Boston, Mass.

W. Q. ATWOOD.

Mr. W. Q. Atwood, of East Saginaw, Mich., is one
of the largest lumber dealers in the United States.

Mr. Atwood was born a slave, but in spite of that
fact he is a well-informed man in every way. He was
born in Alabama, but left there for East Saginaw,
Mich., in 1863. He has been a successful land, real
estate and lumber dealer ever since he landed in
the city.

In 1863, he located 1600 acres of land and sold the
same during the same year, clearing $4,000. This
was his first deal.

In 1868, with thirty men and eight teams, he cut
and put in 3,000,000 feet of pine saw logs, and manufactured
the same into lumber during the following
year. He continued lumbering each year, cutting
from one to five million feet, until 1877, and has made
from ten to twenty-five dollars per thousand feet.

[image:]
W. Q. ATWOOD.

Mr. Atwood has given employment to large bodies
of men. In all his business transactions he has endeavored
to use his own capital, and has invested it
very carefully. He is worth about $100,000. He is
a leader in political, social and commercial matters
in his city. He is the only colored member of the
Board of Trade.

I regard his career a worthy example of what can
be accomplished by men of the race, possessing the
requisite qualities of patience, enterprise and foresight.

SAMUEL HARRIS.

I present here a picture of Mr. Samuel Harris.
The subject of this brief sketch lives at Williamsburg,
Va. I had occasion to visit that town a few
years ago, and when it became known to the white
people that I was interested in colored people, the
hotel proprietor where I stopped seemed very anxious
to give me all the information he could regarding
the condition of the race in that section of
Virginia. After telling me all that he knew, and
much that he did not know, he said he wanted to
take me to see a store owned by a colored man by
the name of Harris. I was only too glad to go.
To see a large store owned by a colored man was
to me a thing of wonderful interest. We went, and
I am unable to put in words how much I was helped
and inspired by what I saw in that store. I got
while there these very interesting facts.

[image:]
SAMUEL HARRIS.

Mr. Harris started in business about twenty-five
years ago. His capital amounted to seventy dollars,
He is now doing a business of $55,000 a year; owns
ninety-six building lots in his town; four large farms
in the State, and property in Richmond, Norfolk and
Newport News. All of the goods sold in his store
are shipped in his own vessel that is manned by his
own crew.

WILLIAM H. DAVIS.

[image:]
WILLIAM H. DAVIS.

William H. Davis, who has a well-equipped shoe
store in Louisville, Ky., deserves special mention in our
publication. Mr. Davis is a young man of about 26
years of age and owes his success entirely to his
own efforts. He was at one time engaged as private
secretary by the mayor of that city. He afterwards
taught type-writing and short-hand in the schools
there. It might be well to mention that he taught
himself both type-writing and short-hand, as none of
the schools there where those branches were taught
would admit colored students. There are but very
few colored men engaged in the shoe business, and I
know of none who have as large a stock and are in
every way as well prepared to suit all kinds of trade
as Mr. Davis. He has in connection with his stock
of boots and shoes a fine line of furnishing goods,
also employs a first-class workman, so that he can
take orders for fine hand-made shoes for men and
women. I hope that this short sketch and picture of
Mr. Davis may inspire other young men to start in
some business enterprise. The sooner colored men
begin to represent some of the business interests of
this country the better for the race. There is not a
city in the country where the colored population is
large that several business enterprises could not be
started by colored men with success. Every store
owned and controlled by a colored man with success
not only helps him, but it in a way lifts up the entire
race, and shows that colored men can do other things
besides clean houses and drive coal-carts. Mr. Davis
finds to his surprise that he has a fair trade among
the white people; that fact alone should encourage
other young men to make an effort to go into some
business. As long as colored men own no stores,
they have no right to complain of their treatment in
stores owned by white people. When colored men
are felt as competitors in business, then, and not until
then, will white men see the need of making any
special effort to secure and hold colored people's
trade. Then, too, when members of the race own
large stores, they can give employment to young
women as clerks, and by so doing take a large number
of colored girls out of wash-tubs and cook
kitchens. Mr. Davis says that he has not had the
support he had hoped for from the better class of
colored people, such as the teachers and other professional
people. But he feels that that will come
in time. In closing this sketch I regret to say that
Louisville has for a city with such a large colored
population a very small number of colored men engaged
in any kind of business. In fact, the whole
State of Kentucky is behind in that respect. I have
found but very few towns in the State that had colored
men doing any kind of business. Mr. Davis
desires that any young men who want to go into
business, and feel that they would like some advice
and information as how to start, should write to him,
and he will gladly help them in the way of giving
them an account of how he started and his methods
of carrying on his business. I have often thought
that in towns where no one colored man felt able to
start some business enterprise alone several men
could put their means together and start a co-operative
store, and in that way encourage a
business effort among the people, and at the same
time furnish employment for members of the
race.

J. E. REED.

[image:]
J. E. REED.

Mr. J. E. Reed was born of free parents in North
Carolina, and knew nothing of slavery. He came to
New Bedford, Mass., in 1878, where he attended
school for two years; at the end of that time, in
1880, he secured employment as errand boy in
Mr. G. F. Parlow's photograph galleries of that
city. Mr. Parlow found that the young man possessed
very excellent qualities of mind, and as an
evidence of his appreciation, asked him if he would
like to learn photography. I need not add that Mr.
Reed was only too glad to accept the offer. After
mastering the profession he worked as an assistant to
Mr. Parlow until 1888, when he formed a partnership
with Mr. P. C. Headly, a young white man. The two
young men bought out the gallery where Mr. Reed
had learned his profession. This firm of Headly &
Reed continued in business until 1895, when Mr.
Reed bought out the interest of Mr. Headly. These
young men were regarded as by far the best workmen
in their line the city afforded. Their patrons
were numbered among the very best people in New
Bedford. To me, the most interesting phase of Mr.
Reed's work was his partnership with Mr. Headly,
for I have always felt that one of the very best things
that could be done, in solving what is called in this
country the "Race question," would be to bring white
and colored men together in a business way, where
they will have an opportunity to study each other
as only those whose financial interests are blended
can. I have no doubt but many comments, and
doubtless unpleasant ones too, were made about the
co-partnership of a white and colored man. But the
fact that they succeeded, and won the respect and
confidence of the best people in New Bedford, makes
me hope we may hear of more such firms, in other
parts of the country, for I am sure that it will prove
helpful to both races to be brought more together
in a business way. I can speak for Mr. Reed's
ability as an artist, having had work done in his gallery.
I am also pleased to note that Mr. Reed is
a very useful and energetic church and Sunday-school
worker.

JOHN S. TROWER.

[image:]
JOHN S. TROWER.

John S. Trower, as a successful business man,
ranks among the leading men of this country.
He was born in the State of Virginia. When a
young man, in 1870, he moved to Philadelphia, Pa.
He found employment in various lines of work, until
ambition led him to commence an enterprise of his
own. He started and conducted for fifteen years
on Chelten avenue a catering business. By much
economy and a strict adherence to his work, he
soon found his project assuming much larger proportions
than he had ever hoped for, and in 1887
he purchased the old Germantown Savings Bank
for $25,000. This building has been put in good
shape, with all the modern improvements, with
telephone, and all that goes to make up a first-class
business house. His business office is presided over
by three competent clerks, all of whom are colored.
On the second floor he has a magnificent parlor with
every evidence of culture and comfort. Mr. Trower
has won high distinction in his business.

C. H. SMILEY.

I know of but few others who are doing what
might be regarded as a very large business in that
line; one is Mr. C. H. Smiley, of Chicago. He went
there some years ago from Philadelphia and started
out in 1880 as a waiter. His first experience as a
caterer was in a very small way. But his success
has been something phenomenal. I had the pleasure,
while in Chicago attending the World's Fair in 1893,
of going through his establishment.

At that time he was giving employment to twenty
people and owned the building in which he carried
on his enterprise. In fact he was then getting ready
to build a larger building more suited to his purpose.
His patrons were only among the very best
people, and he thought nothing of serving banquets
or weddings, when his bill alone would run as high
as one or more thousand dollars. I found him a
most generous man. On one occasion I went to him,
asking aid for a department of church and educational
work I had been commissioned to raise funds
for. I had hardly stated my case, when he handed
me a $100 bill. I am told that he has given many
such gifts to churches and other Christian societies.
Many who have attended my illustrated lectures will
remember a picture of Mr. Smiley. I regret that I
am unable to produce it in this book.

E. I. MASTERSON.

[image:]
E. I. MASTERSON.

Mr. E. I. Masterson is a successful merchant-tailor
in Louisville, Ky. We present his cut and a few
words about him, with a great deal of pleasure, because
he is a graduate from the tailoring department
of Booker T. Washington's great school at Tuskegee,
Ala. It has been said by those who are not friendly
to the Industrial Schools that we never "see any of
the industrial graduates putting any of their industrial
education into practice." Then, again, it
has been said that the "industrial training given
in these schools is never thorough enough to be of
any practical benefit to the students." So as an
offset to these objections, we are glad to introduce
Mr. Masterson as a successful tailor. Not that he is
the only one engaged in business as a result of an
education received at a trade school. In fact, we
know of some printers, blacksmiths, harness-makers,
and others who learned their trades at the different
Industrial Schools. Mr. Masterson is patronized by
both white and colored people, and having had
clothing made by him I can recommend his workmanship
as first class.

CHARLES A. WEBB.

I shall give in this sketch what I consider a very
interesting history. The latter months of 1876 saw
the dawn of a business career which was destined
to spread itself like the mighty Mississippi, though
small in its incipiency; having been retarded by many
obstructions, which were gradually removed, it worked
its way through valleys and plains, finally broadening
and deepening itself as it went; having gathered
volume and velocity, it is no longer mindful of such
small obstructions as hindered its course in the beginning.

Such has been the business career of C. A. Webb,
whose cut adorns page 311, and who is the president
of the Webb-Jameson Co.

Like many others, he saw the light of freedom
without money, education or friends, but being
possessed of courage and a determination that always
succeeds, having worked a few years as a laborer
and in a few other minor capacities, he decided to
venture for himself.

[image:]
CHARLES A. WEBB.

His first venture was teaming and making gravel
streets and alleys. After a time, a new field was
opened, and he began buying and selling wood in car
lots to the large pork-packers for smoking purposes.
Being successful thus far, he established a coal and
wood yard to supply small consumers. Little by
little the business grew, and in those days when the
winters were more severe in Indianapolis than they
are now, and natural gas was unknown, the coal and
wood business was a busy one. So much so, that
after the business was run a few years, and the borders
of trade extended, it became necessary, in order
to supply the demand promptly, to employ a steam-splitter
and saw, instead of men who usually performed
this work, and two to four teams, instead of
one. The business up to this time had increased
from $500 to $5,000 per year.

[image:]
MOVING A HOUSE.

Still broadening itself, heavy draught and lumber-hauling
were added, which required more teams and
men to do the work, until now this branch of the
business, which belongs to Mr. Webb individually,
amounts to $10,000 per year.

All radical changes in the life of a city bring about
changes in established business, and cause new ventures
to spring up. In 1887, natural gas having been
discovered near Indianapolis, all was excitement.
The general topic in the papers and at the fireside
was cheap fuel, which of course meant death or a
meagre existence to the coal and wood dealers.

Whenever natural gas was mentioned the brow of
the coal and wood dealers became clouded, but this
could not remove the difficulty.

About this time J. W. Davis & Co., one of the
oldest house and safe moving firms in the city, desired
to retire from business, and here the light began to
shine.

The opportunity was presented and accepted to
purchase the outfit of tools and appliances commonly
used in that branch of business.

The outfit as stated together with the good will
and name of the firm were purchased for $1,000.
The company at that time consisted of C. A. Webb,
Walter Jameson and Samuel Smith. The firm as
such did not have a dollar to start with. Mr. Webb,
who had been long in business, and had broad
acquaintance, assumed the debt and according to contract,
within eighteen months after the firm began
under the name of Webb, Jameson & Co., they were
able to settle the debt besides living off the net
earnings of the business at the same time.

Messrs. Jameson and Smith were practical movers,
having worked at the business for the same firm
whom they united in buying out. Mr. Jameson having
been employed in the capacity of foreman.

In the organization of the firm, Mr. Webb had
charge of all financial matters and the making of
contracts; Mr. Jameson general superintendent of
the work and Mr. Smith assistant.

The firm proceeded in this way, declaring weekly
dividends from May 28, 1889, the time of its organization,
until May 1, 1892.

The business increased so from the start that it
was considered unnecessary to use the name of the
old firm in operating the business.

By judicious advertising and skilful management,
the firm under the name of Webb, Jameson & Co. became
well known at home and throughout the State.

The reputation of the firm having been established
for their reliability, honesty and responsibility, always
fulfilling their contracts to the letter, was often able to
secure better prices than other contractors.

The business having increased to such an extent
during the first three years, it was decided to increase
the capital stock and incorporate the company.
Accordingly the corporation was formed May 1, 1892,
under the name of The Webb-Jameson Co. The
capital stock was $3,000, fully paid. The stockholders
consisted of C. A. Webb, Walter Jameson, Samuel
Smith and Mrs. Ida M. Bryant. At the first meeting
of the stockholders, officers were elected as follows:
C. A. Webb, President; Walter Jameson, Vice-President;
Samuel Smith, Superintendent, and Mrs. I. M.
Bryant, Secretary and Treasurer, with the same
officers as directors. The business has gone on
adjusting itself to the conditions of the times, but
never losing ground, not even in the trying times of
1893-4, from which the country has not even yet
fully recovered.

Notwithstanding the increased competition which
each year brings forth, The Webb-Jameson Company
maintains their position in the lead. The entire
business operated under the management of C. A.
Webb amounts to from twenty to twenty-five thousand
dollars per year. This volume of business
necessitates the employing of twenty-five to thirty
clerks and workmen, and six teams to prosecute the
work, and during the busy season more are required.

The expenses of the company in wages, the
purchase of new and improved tools, repairs, taxes,
advertising and insurance, amount to several thousand
dollars per year—all of which goes to show
that they are doing business according to the methods
approved by the best and most conservative
business men of the opposite race. Much more
might be said of the business of The Webb-Jameson
Company, but be it said to their credit that many
who seek business relations with them are surprised
to meet colored men. So great is their
surprise, they often make the ludicrous statement,
"I thought Mr. Webb was a white man," and frequently
add, "Well, who is Mr. Jameson?" thereby
showing that the general idea, without positive
knowledge, is that The Webb-Jameson Company is
conducted by white instead of colored men.

Besides the business already mentioned, Mr. Webb
is president of a building and loan association, conducted
entirely by colored men and patronized entirely
by the colored people. This enterprise thus
far has been very successful.

CHAPTER XX.

WALTER P. HALL.

I met Mr. Walter P. Hall for the first time in 1892,
when giving my first course of Illustrated Lectures
on "Race Progress" in Philadelphia.

It seems that our subject never spent more than
one year in school, on account of his father's death.
He had to help support his mother, and other members
of the family. From the age of seven years to
sixteen he worked very hard, and was his mother's
main support. When he had arrived at the age of
sixteen, our country was then engaged in the great
civil war. Mr. Hall's love for his race, his patriotism
and love for our country prompted him to enlist as a
soldier in the 24th United States Regiment. At the
close of the war he returned to Philadelphia, where
he secured work and assumed the responsibility of
supporting his mother, sister and younger brother.
In 1871 he was employed by Mr. Oscar Robbins in
the old Fifth Street Market. His employer was
the largest poultry and game dealer in Philadelphia.
Mr. Hall held his position for over ten years. In
a short while after leaving Mr. Robbins, he started
in business for himself. Having but little money,
and a great deal of opposition to contend with, it was
for a while an awful struggle, so much so, that he
frankly admits, that had it not been for his noble and
loving wife he would on several occasions have given
up. True merit will always win in the end, and this
proved true in his case; for to-day, Mr. Hall has one
of the largest wholesale and retail poultry and game
stalls in the 12th Street Market. He employs four
men, paying each of them the same salary he received
when on a salary himself.

[image:]
WALTER P. HALL, PHILADELPHIA.

One need only see how well his home is managed
and kept, to fully realize that it is a happy home. You
also behold the power and usefulness of a true
and loving wife. In addition to his regular business
he finds time to do great good in church-work as a
class leader. He has filled that position for seventeen
years, and has been a trustee for fifteen years, and a Sunday-school
teacher for five years, having a large class
of young men in whom he feels great interest. His
class he had to give up on account of being elected
as Sunday-school Superintendent. Then to add to
his church-work he has been made president of the
Southeast Branch of the Y. M. C. A. For seven
years Mr. Hall has been the president of the Pioneer
Building and Loan Association of Philadelphia, which
stands second to none of its kind in the country.
Many poor people have this association to thank for
the homes they live in to-day.

I think our readers need not be told that Mr. Hall
is a busy man. Rev. John M. Palmer, his pastor,
says, "Few men so prosperous in business, so comfortable
in possession of this world's goods, show
such ardent devotion for church-work and active participation
in all its varied forms, as does Mr. Walter
Hall, at the same time meeting the requirements of
the several positions which he holds. As class leader,
trustee, steward, and Sunday-school superintendent,
he is always on hand. Among the members of his
class none are so poor but that he will hunt them up
when sick, to offer with them a word of prayer, and
very often giving them financial aid. One old member
said, before passing away, 'How he has helped me!
God will bless him!'"

S. L. PARKER.

[image:]
S. L. PARKER, LAUREL, DEL.

Mr. S. L. Parker, whose picture I give here, belongs
to that class of men who are able to not only
do what they have seen others do, but able to create
something out of almost nothing. Mr. Parker, when
a mere boy, began business for himself in the town
of Laurel, Delaware, in the month of May, 1885,
with a stock of $19.50 worth of goods, bought on
credit of a friend. At that time for a colored man to
attempt to sell anything in Laurel, except gingerbread
on the street corners, or fish on the street, was
looked upon with no little curiosity, for, while Delaware
is practically a Northern State, I was surprised
to see what a great amount of race prejudice existed
in it. At first, Mr. Parker was regarded as a lazy
fellow, trying to get his living without hard work.
But we are glad to note that he was fairly well patronized
from the beginning of his business career.
On account of his lack of business knowledge he
met with several reverses during his first three years'
experience; but, by constant efforts on his part, he
gradually gained a footing that is regarded by even
his opposers as firm and secure. So great has been
his progress that last year his business amounted to
over $10,000. He now conducts a general grocery
store, manufactures ice cream for both wholesale and
retail, having over $1,300 worth of machinery for that
use. He has two ice cream parlors, which are well
patronized by the very best people in the town, without
any discrimination whatever. He also handles
the ice business of the place, running two delivery
wagons. He has packed this year 1,000 tons of ice
for his next season's trade. In addition to his business
already mentioned, Mr. Parker, during the season,
ships large amounts of fruit and produce. I am
glad to add to what has been said of our subject, I
found, while in the town, that he had the respect and
esteem of the very best people.

H. A. TANDY.

H. A. Tandy is a successful contractor and builder
of brick buildings. Some of the largest brick structures
in Lexington, Ky., where he resides, have been
built by him. Mr. Tandy has a partner whose name
is Bird. These very successful contractors have in
addition to many other large buildings been awarded
the brick-work on the new court house that is now
in progress of building in the fall of 1898. The
court house is to be one of the finest and largest in
the United States. Several million bricks will be
used to complete their part of the work. There
were many other bids put in for this work by contractors
from all over the State, and some from other
States. The fact that the firm of Tandy & Bird
got the contract shows in what high esteem they are
held by the public in a business way. In order that
my readers may fully appreciate the importance of
Mr. Tandy's work there are a few things that must
be considered. First, one must take into account the
extreme and uncalled-for prejudice against the colored
man in a business way, both North and South.
Then all of the labor unions have refused to admit
colored members. That in itself would have much
to do in discouraging any colored man to try to compete
with white men as contractors and builders.
Then, too, a colored man would find it harder to
secure skilled mechanics to help him complete the
work after he had obtained the contract. But all of
the things referred to that would hinder a colored
man has been overcome by Mr. Tandy. He is a
first-class workman in his line, and by doing business
in a straightforward manner he has made men recognize
his true worth as a man, regardless of color.

[image:]
H. A. TANDY.

Mr. Tandy has made himself both helpful and
useful to his race, not only by giving employment to
many of them, but he has taken an active part in
church and Sunday-school work in the A. M. E.
Church. He has also been active in the Masonic
Order, and is serving his second term as State Grand
Master of the Order known as U. B. F. and S. M. T.
Mr. Tandy is also connected with the Colored Fair
Association of Lexington, which is the largest thing
of its kind in the world carried on by colored people.

DANIEL PURDY.

[image:]
DANIEL PURDY, CHESTER, PA.

Mr. Daniel Purdy, of Chester, Pa., is another of
the men I regard as being worthy of special mention.
He was born a slave, left Virginia when a small
boy in 1864, was brought to Washington, D. C., and
was bound out until he was eighteen years of age,
with the understanding that he was to have three
months of schooling each year, and when he arrived
at his eighteenth year, was to have $100. But none
of these conditions were fulfilled by those who had
taken the boy to raise. So that at eighteen he found
himself without education and without money.
From the time Mr. Purdy was eighteen years of age
until he was twenty, he worked at whatever he could
find in the State of Maryland. He then came to
Chester, his present home. His first wages in
Chester were about $1.00 per day, but by close application
to his work, he so gained the confidence of
his employers that they advanced his salary from time
to time until he received $18 per week, which was
regarded as very large pay for a colored man. In
1886, Mr. Purdy, after working in the iron mills for
several years, had saved quite a sum of money, and
decided to go into business for himself. He has
built up a large grocery trade and owns the building
in which his store is situated, also his residence. It
is a fine brick structure on the corner of two prominent
streets. In addition to his grocery store he
does a general contracting business, employing during
the summer months about twenty-five men, owns
six horses, and keeps two clerks employed in the
store. He tells me that the principal part of his
trade is among the white people. I did not press
him as to what he is really worth, but he said I could
safely say $15,000, and that he does a business of
from $20,000 to $25,000 per year. Who will say
that Mr. Purdy should not be classed among the
successful business men, both white and colored, and
especially when we take into consideration the fact
that all of his success has been accomplished without
education or business experience. I only wish
some of our white college graduates would do as
well.

DR. W. T. DINWIDDIE.

[image:]
DR. W. T. DINWIDDIE.

Dr. W. T. Dinwiddie, a young man who is engaged
in the practice of dentistry at Lexington, Ky.,
is a credit to the race. He is a native of Danville,
Ky., where he attended the public schools of that
city, afterwards taking a two years' course in the
Knoxville College at Knoxville, Tenn. Dr. Dinwiddie
first learned the carpenter's trade, and was regarded
as a very fine workman; but, having a natural
desire to practice dentistry, he decided to enter
Meharry Medical and Dental College at Nashville,
Tenn., and fit himself for the practice of that profession.
After a three years' course he graduated with
high honors, and was called by the President and
Faculty of Meharry Dental College to accept a professorship;
and he took the chair of Prosthetic Dentistry,
which position he held with both success and
honor, until he resigned to enter into the practice of
his profession at Lexington, Ky., where he has by
his most excellent workmanship and genial manners
built up a very large practice.

JAMES E. DIXON.

Mr. James E. Dixon, of Providence, R. I., belongs
to that class of men who are helpful to my book in
enabling me to demonstrate that the colored people
are entering all the professions and business walks of
life in which white men enter and succeed.

[image:]
J. E. DIXON.

Mr. Dixon went to the North from Richmond, Va.
Having lost both his parents at a very early age, it
left him to look after himself, just at the time when
a loving mother is most needed. What he has in
the way of an education was obtained at New Bedford,
Mass. But having a desire to travel, he accepted
an offer to go to sea, which vocation he followed
for a number of years, rounding the globe at
least seven times, visiting one or more parts of every
continent, inclusive of Australia, New Zealand and
a number of Islands in both the Pacific and Atlantic
Oceans. Finding it to his advantage, he hailed from
an English port, and stuck to the English Merchant
Service. He secured a mate's certificate, and worked
himself up to a position as chief officer of one of the
finest sailing ships under the English flag. But by
an unfortunate accident in Calcutta, July 4, 1884,
he lost his right arm. He then returned to New
Bedford, Mass., and after a hard struggle against
big odds, mastered telegraphy. The Western Union
Telegraph Co., in recognition of his services in
their main office, appointed him on June 11, 1889,
as manager of their branch office at the Parker
House, New Bedford, which place he held until he
resigned June 3, 1893, to take charge of his present
position at Signal Tower on the main line of the New
York, New Haven and Hartford Rail Road, at Providence,
R. I. Some idea of his work and responsibilities
is given in this statement. In 1894, 34,284
trains passed this point, and the number is never
under this. The operator has to know and report
the exact condition of every train. In addition he
has to give a signal to each train whether or not it is
all right to go ahead. The position held by Mr.
Dixon is indeed one of great responsibility, and
should he fail to discharge his whole duty in giving
each train the proper signal, great loss of life and
property would result. So well has the company
been pleased with his work, that they offer employment
to other members of the race when they can
show that they are properly fitted for duty.

PHILIP J. ALLSTON.

Mr. Philip J. Allston, of Boston, Mass., is holding
what I consider a very unique position. After leaving
the public school of Boston he accepted a
position in the firm of Weeks & Potter, wholesale
and retail druggists and chemists of that city. He
was first employed as a bottle washer in 1878, but
had not been in the establishment very long when
he had learned the business of manufacturing the
famous articles sold by that firm.

[image:]
PHILIP J. ALLSTON.

Mr. Warren B. Potter, of the firm, took great interest
in Mr. Allston, and when a vacancy occurred
in the laboratory he asked him if he would like to
enter the laboratory. He said he would. After a
year the chemist went on a vacation, leaving Mr.
Allston in full charge of the laboratory. Mr. Potter
being impressed with his work, asked him if he
could take charge of the new laboratory erected at
135 and 137 Columbus avenue. He said: "Give me a
trial." In 1882 he took charge of the laboratory with
one man assistant. During this time he attended the
Star School for drawing, and the English Evening
High School, receiving instructions in the advanced
branches. In 1889 Mr. Potter allowed him to take a
course in Analytical, General and Qualitative Chemistry,
as well as Practical Pharmacy, which he followed
until Mr. Potter's death, in 1892. The laboratory
is, without dispute, the finest in New England,
($10,000) ten thousand dollars being laid out in the
summer of 1895 for repairs. Many appliances and
improvements at Mr. Allston's suggestion has been
added, and many new devices for facilitating the
work. He has now five men under him, all members
of his race, and all receiving twice the amount
in wages he received when he began work for the
company. He is well known among the pharmacists
of Boston. In 1895, a personal letter from Prof.
Capen, of Tufts College, presented him to every
druggist in the city, he being a member of the committee
on finance which raised over ($23,000) twenty-three
thousand dollars for the Christian Endeavor
fund.

In 1892 he married Miss Maggie A. Whiting,
formerly of Virginia.

He has always been an active member of the A.
M. E. Zion Church, having held the following positions:
Teacher in the Sunday school; president of
Clinton Literary Association; conductor of choir;
assistant superintendent; superintendent, and now a
member of the Board of Trustees. He is a member
of the Suffolk Investment Association, secretary of
the Wendell Phillips Club and secretary of the
Crispus Attucks Club.

He has had many offers to fill other laboratories,
but declined them, as well as inducements to fill
positions in the South.

DR. JARED CAREY.

Dr. Jared Carey, Chiropodist and Manicure, is a
very interesting character. My attention was called
to him while lecturing in Cincinnati. He is a native
of North Carolina, but left his native State before the
war, coming to Ohio with some Quakers and free
colored people. In his early life he worked on a
farm and engaged in all kinds of hard work, and
many a month got as pay only $6.00, which in those
days was considered large wages for a farm hand.

[image:]
DR. JARED CAREY.

Dr. Carey had a great desire to travel and took up
the profession of Chiropody in order that he might
better his own condition and in his profession visit
some of the larger cities, which he did in both the
United States and Canada. I do not find many colored
men engaged as Chiropodists, and none that I
have met are as well prepared to do the work as Dr.
Carey. He has several rooms handsomely fitted up
for his work at 43 Arcade, up-stairs, Cincinnati,
Ohio. Dr. Carey gives employment to at least six
people all the time. His patrons are among the best
people in Cincinnati. In addition to his regular work
he has written a book on Chiropody and Manicure.
For quite a number of years he has, in connection
with his profession, conducted a school of Chiropody,
and quite a number of his pupils are engaged in
their profession in other large cities. Dr. Carey is
assisted in his work by his wife, who is quite an expert
at both Chiropody and Manicure. She is a very
refined and pleasant lady, who is much thought of
by their patrons. Dr. Carey has by good management
been able to purchase some valuable property.
He has been an active and useful member of the M.
E. Church. Any young person, either lady or gentleman,
desiring to learn Chiropody or Manicure would
do well to write Dr. J. Carey at 43 Arcade, Cincinnati,
for full particulars as to terms. I am confident
that in most any large town a good Chiropodist
could do well, and I should like to see more of the
colored people thus engaged.

CHAPTER XXI.

BANKS, INSURANCE COMPANIES, ETC.

There has been an impression in the public mind
that colored men had not the ability to successfully
conduct such enterprises as Banks, Insurance Companies
and Building and Loan Associations. But
this impression is an erroneous one. I have come
in contact with a great many of the men who have
embarked in the Banking, Insurance, and Building
and Loan Associations, and I have positive proof that
they are as successful as the average white man who
starts out in these lines of business.

In Washington, D. C., the colored people are successfully
running a Savings Bank. It is known as
the "Capitol Savings Bank." Hon. John R. Lynch
is its president. While this bank was established
by colored men, I am pleased to inform my readers
that its patrons are not confined to colored people.
The building occupied by the bank belongs to the
company, and is situated in the central part of the
city. Dr. Wilder, Mr. Bailey, Mr. McCary, and
Henry E. Baker were all connected with the bank
when I visited it in 1893. I found these men all
able, reliable, and cultured gentlemen. Dr. Wilder
as a physician can boast of a large practice among
both white and colored. Mr. Bailey owns very fine
property in the city. Henry E. Baker is in my estimation
one of the ablest young men it has ever been
my pleasure to meet.

[image:]
CAPITAL SAVINGS BANK.

Washington, D. C.

The True Reformers, of Richmond, Va., was started
by W. W. Browne, at his own residence; and while
I fully believe that Mr. Browne knew just what
he wanted to do, I don't think that even he foresaw
the gigantic affair the True Reformers have turned
out to be. They have their headquarters at Richmond,
Va., in a splendid building of their own,
which is three stories high. In the upper story
they have a very excellent opera house; in the second
lodge rooms, and in the first the largest bank in the
world owned by colored people. I shall now give
an account of the work of the True Reformers furnished
me by Mr. W. P. Burrell, General Secretary
of the society:

"The Grand Fountain, United Order of True Reformers,
founded by Wm. W. Browne in Virginia in
January, 1881, now numbers 1500 Fountains, 400
Rosebud Societies and 1000 Class Circles. The
total benefited membership is 50,000. The order
operates in twenty-two States and holds forty pieces
of real estate, valued at more than $2,000,000. It
has paid in death benefits over $500,000 and more
than $1,000,000 in sick dues.

"Besides the purely benevolent part of the order
there is connected with it their Savings Bank of the
Grand Fountain, with a capital stock of $100,000
and deposits exceeding $200,000. The Reformers'
Mercantile and Industrial Association, organized
April, 1900, now does a business of $1500 a week.
The Old Folks' Home Department, organized for
the benefit of the old members of the race, is in
good shape. A farm of 624 acres has been bought
and paid for, and arrangements are now being
pushed to put about 100 old colored people at the
Home.

"In 1881 Rev. Wm. W. Browne started the order,
being assisted by one clerk and boy of all work, Mr.
W. P. Burrell. At the death of Rev. Browne, in
1897, he was succeeded by Rev. W. L. Taylor, who
had for twelve years been connected with the work
as an organizer. While under Mr. Browne the work
succeeded beyond expectations, yet the growth under
Rev. Taylor has been phenomenal. The plans as
laid by Rev. Browne have been more appreciated
since his death than before. Many new features
have been introduced, and the order continues to increase.

"The management is divided into departments,
and at the main office there are over eighty clerks
employed.

"The following are the general officers of the organization:
Rev. W. L. Taylor, Grand Master and
President; W. P. Burrell, General Secretary; R. T.
Hill, Cashier; E. W. Brown, Editor of the Reformer;
J. C. Robertson, Attorney and Chief of
Real Estate; T. W. Taylor, Chief of Old Folks'
Home; Edward Ellis, Jr., Accountant.

"Under Rev. Taylor there are a large host of deputies
and field workers, at the head of whom are Rev.
E. T. Anderson, Vice Grand Master and Deputy
General of the Southern Field; Rev. J. T. Carpenter,
Deputy General of the Western Field; Mr. C. A.
Puryear, Deputy General of the Northern Field.

"Since the organization of the bank, in 1888,
there have been handled by it $6,000,000. The Reformers'
Hotel is conveniently located, is steam-heated,
and has first-class accommodations for 105
guests. It is at the corner of Sixth and Baker
streets, and a line of street-cars pass the door.

"The work of the main office is commenced with
prayer each morning; the clerks assemble at eight
o'clock."

[image:]
REV. W. W. BROWNE.

Founder of True Reformers.

I am sure that my readers will agree with me
that the account given by Secretary Burrell, showing
what has been done by the True Reformers, is
worthy of more than passing comment. It is a
matter that should demand the greatest interest and
consideration of the colored people in all parts of
our country. To me there is one grand lesson
taught in the success of this order that all may profit
by if they will, and that is that colored people can
successfully manage a large business enterprise without
any assistance or advice on the part of the
whites. Now comes the question that doubtless
many will ask. If the colored people can organize
and push on with great success the bank, hotel and
wholesale and retail grocery store, as Mr. Burrell's
statement proves beyond a doubt, then why cannot
colored people in all parts of this country organize societies
and stock companies for the purpose of getting
members of the race into all kinds of business,
which would not only help those engaged in the different
enterprises, but it would give the colored
people as a race dignity and standing among the
better class of the whites that would prove helpful
beyond my power to express? Let us hope that
the time is not far distant when we may count with
pride many such grand societies as the True Reformers.

[image:]
TRUE REFORMERS' BANK BUILDING.

ALABAMA PENNY SAVING AND LOAN COMPANY, LOCATED

AT BIRMINGHAM, ALA., AND CONTROLLED ENTIRELY

BY COLORED PEOPLE.

It was opened for business the 15th of October,
1890. Rev. W. R. Pettiford was elected President,
which position he now holds, being elected seven
consecutive times. Mr. B. H. Hudson as Cashier has
held his position from the first. Mr. Peter F. Clark
is Vice-President; to these are added as Directors—Rev.
J. I. Jackson, Thomas Benford, Prof. F. S. Hayel,
Rev. T. W. Walker, T. D. Davis and Rev. J. Q. A.
Wilhite who has charge of the Institution. These
men sold stock sufficient to be incorporated Feb. 16th,
1894, with a capital stock of twenty-five thousand dollars,
($25,000) with the privilege of increasing to one
hundred thousand. There is deposited from one hundred
thousand to one hundred and twenty-five thousand
dollars per year. They carry $28,000 on deposit
now. The bank owns its business house of three
story brick, which is well tenanted and from this and
other Real Estate, it has a rental income of one thousand
two hundred and ninety-seven dollars, ($1,297)
per year. The Real Estate is worth over ten thousand
dollars. The bank has made rapid progress
under the present management and is now regarded
as a fixture. It has four persons in its employ, a good
safe vault and a neat set of oak finish fixtures which
makes the appearance attractive.

This bank pulling through the panic and buying a
nice three story brick building on 20th street, has
greatly strengthened confidence in its business.

WASHINGTON COMMISSION AND SUPPLY CO.

The Washington Commission and Supply Company
of Washington, D. C., started in 1897, is a
movement on the part of a number of Colored men
of this city to control much of the trade among the
Colored residents and to give the youth an opportunity
in business pursuits. It is a co-operative concern,
but somewhat restrictive as to membership.
Those who started the enterprise decided, in order to
insure success, it should be self-supporting. Thirty
men of families, fifteen of whom were clergymen and
fifteen laymen, joined heartily in the enterprise. It
was estimated that these families would spend from
$20 to $40 each for table supplies. If these men
would patronize their own interests, the store would
do a business from $600 to $1000 per month independent
of outside trade.

The store has been in operation but three months.
Three clerks are employed and five agents are at work.
The store has sold a little over $1800.00 worth of
goods in these three months. Indications are flattering
for a larger business.

The last week before writing this, was the best in
its history. It contemplates opening branch stores
all over the city. The authorities believe in moving
continuously. They believe it is only a matter of time
when through the pastors connected with them and
through their many friends they will control much of
the trade of the 85,000 colored people in the District
of Columbia. They will add a boot and shoe
business.

CHAPTER XXII.

PATENTS AND OTHER BUSINESS INTERESTS.

Among the colored people we find a few inventors
whose patents are being used throughout this country.
Mr. E. McCoy, of Detroit, Mich. invented the
"Lubricator," and it is being used on nearly all the
railroad engines in the United States. A large factory
has been built in Detroit for the manufacture of
the Lubricator. The late Mr. D. F. Black, of
Mechanicsburg, Pa., had invented several patents, and
was before his death engaged in manufacturing a
cocoanut food, and, I understand, met with fair
success. Rev. J. B. Randolph, of Trenton, N. J.,
has taken out a patent on an apparatus for heating
and cooking, claiming that at least one-half of the
fuel now used in heating a house can be saved by the
use of his patent.

Mr. H. Creamer, of Brooklyn, N. Y., has invented
an automatic steam pump that seems to have made a
good impression among those who have tested it, for
it is very highly spoken of.

I shall mention in this chapter a few colored men I
have met who are engaged in various lines of business.
Mr. W. A. Hazel, of St. Paul, Minn., is a decorator
and designer. Some of the handsomest window
glass used for churches is designed by Mr. Hazel.

Mr. Jas. H. Matthews, of New York City, has
built up a very large business as an undertaker. His
patrons are among all classes of people. He has
been an active member of the Undertakers' Association
of the State. In fact, he has held responsible positions
in the association.

It is quite a common thing to find colored men
engaged in large business enterprises in the South,
where the colored population is large. There are,
however, a few North who are engaged in business
to a greater or lesser degree. In Trenton, N. J., I
met Mr. J. W. Rodman, who has built a splendid
brick building, in which he conducts a very successful
grocery business, and I am sure the largest trade
he has is among the white people.

At Evansville, Ind., I found Mr. John Neville and
Mr. McWhorter. These gentlemen were conducting
a fine barber shop and a magnificent Turkish bath-house.
It is the only place of its kind I ever found
operated by colored men. That was in 1893, and I
suppose they are still engaged in the same work.

Providence, R. I., has a colored man by the name
of Richard Grant who was in his younger days a
slave in North Carolina. He began life in Providence
as a common day-laborer. He now owns and controls
the street-sprinkling business of that city,
having five wagons made for that special work.

Hopkinsville, Ky., can boast of one, at least, very
successful colored merchant in Mr. Peter Postel, who
was once a slave. He owns a very large brick building
where his business is conducted, besides houses
he has to rent. I am unable to say what his wealth
is, but I am told that he is quite a wealthy man.
While he has been deprived of an education, he has
given his children every advantage along that line.

Mr. E. Watts, of South Chester, Pa., has by hard
work and close attention to his business built up a
good trade in the grocery business. His brother,
Mr. John A. Watts, who has passed away, began in
Chester at hard work, and when he died owned a
fine grocery store and several houses.

At Boston, Mass., one of the most successful wig-makers
is a colored man who conducts what is
known as Gilbert & Co.'s Wig Manufactory. He
owns the establishment he learned his trade in. His
name is Gilbert Harris.

The late Thomas H. Boling, of Philadelphia, Pa.,
operated quite a wholesale and retail store where
choice flour, soaps, starch, and a general line of
groceries were sold. In speaking of his success he
said: "When I started this business I did not have
as many hundred dollars as I can muster thousands
now." And yet he did not try to impress me
with the fact that he was wealthy. But it is
generally known that Mr. Boling has been a very
successful man.

JOSEPH H. DICKINSON.

Joseph H. Dickinson was born June 22, 1855. He
attended school in Detroit, Mich. At the age of
fifteen he enlisted in the United States Revenue
Service. At seventeen years he entered the employ of
the Clough & Warren Organ Co., where he now is,
and in whose service some of his best work has been
accomplished. In 1880, he married Miss Eva Gould,
of Lexington, Mich., and two years after formed a
partnership with his father-in-law, known as the
Dickinson-Gould Organ Co., for the manufacture of
parlor and chapel organs. This firm sent to the
New Orleans exhibition a large chapel organ as an
exhibit showing the progress of the colored people
in manufacturing. Prior to this, for the Centennial
Exposition in 1876, Mr. Dickinson helped to construct
a large combination organ for the Clough & Warren
Organ Co., which received a diploma and medal. In
1886, Mr. Dickinson returned to the employ of
Clough & Warren and his chief work lies in superintending
the building of the higher grade of organs.

[image:]
J. H. DICKINSON.

Mr. Dickinson is a practical workman of an
inventive turn of mind, a good draughtsman and
designer, and an expert in all kinds of organ-building.
A few years ago he built and finished two
organs for the royal family of Portugal. A pipe
organ built on new methods is one of the products
of the Clough & Warren Co., and is pushing its way
into many places. The Christian Church, St.
Matthews P. E. Church, and the Church of the
Sacred Heart, all of Detroit, have organs built on
this method, that were designed by and constructed
under his superintendency. Last year, against the
competition of Eastern manufacturers, this company
secured the contract for putting in a large pipe
organ for the Tabernacle Methodist Church, at Camden,
N. J. The case for the same was also subject
to competition, and the design of Mr. Dickinson was
chosen in preference to that of Eastern designers and
architects.

The reed organs of Clough & Warren are celebrated
and are largely made so through the ideas
and supervision of the subject of this sketch. He is
now engaged in perfecting a reed organ that possesses
some of the qualities and tones of a pipe
organ—a tubular pneumatic action—that bids fair
to be very successful. An organ on this plan is being
used at the Sunday evening services at the
Detroit Opera House.

Mr. Dickinson possesses good, strong, sterling
characteristics.

TRADE UNION CORPORATION OF WINSTON-SALEM, N. C.

On May 3, 1897, a few persons, led by Rev. John
T. Martin, joined themselves together for the purpose
of buying and selling groceries, etc. About
sixty dollars was collected and paid over to Rev.
Martin, who was made business manager.

A room belonging to the business manager was
rented and the money invested in goods. Thus was
formed the foundation of the successful organization
known as the Trade Union.

In the fall a lot was purchased on the corner of
Eighth and Lendon streets, and a building 20 × 40
feet was erected thereon. The following summer a
great addition was made to this structure, and now
the Trade Union building contains an area of 3,200
square feet of floor space, and is now the largest
store building owned by colored people in the city
of Winston-Salem.

On January 9, 1899, a charter was granted by the
Secretary of State, and the Trade Union became a
corporate body, with a capital privilege of ten thousand
($10,000) dollars; also rights and powers which
enable the Directors to deal in all manner of real
and personal property. On the second anniversary
of this company the assets amounted to more than
$3,000.

It is the purpose of the Union to open a savings
bank in connection with their business. Mr. J.
S. Hill, a most excellent man, is now president of
the company.

THREE PROMINENT ARTISTS.

While in Boston, Mass., in 1895, I met Mr. Nelson
A. Primus, who painted that wonderful picture
(18 × 24 feet), "Christ Before Pilate." This gentleman
is certainly a remarkable artist and his portrait work
is received in Boston alongside of the productions
of the very finest artists of the city.

Mr. M. E. Bannister, of Providence, R. I., painted
the picture called "Under the Oaks," that was
awarded the first gold medal at the great Centennial
Exposition at Philadelphia, Pa., in 1876. His
painting was sold for $1,500.

Prof. H. O. Tanner has painted a picture called
"The Banjo Lesson," that sold for $800.

The colored race has produced a great many exceptionally
fine artists, and it is in the realm of art
that the highest possibilities of any race are
indicated.

Prof. Tanner has recently sold to the French Government
for the Luxembourg Gallery a large picture
representing "The Raising of Lazarus." Mr. Tanner
is the second American artist who has sold one of
his paintings to the French Art Gallery.

CHAPTER XXIII.

COLORED EDITORS AND JOURNALISTS.

There are published in the United States to-day
between 250 and 300 newspapers and periodicals devoted
to the interests of the colored people. The
prices of these, compared with the many other articles
of luxury for which they pay so freely, are ridiculously
low; and yet no field of labor for educated
men and women of the race is so perplexing and encumbered
with so many difficulties.

But among those who have made a success
of journalism are the men and women mentioned
in this chapter.

T. THOMAS FORTUNE.

Mr. T. Thomas Fortune, the best-known journalist,
both among white and colored people, is really
the pioneer among the colored journalists of
the United States. He has labored as an editorial
writer on the New York Sun for a great many years,
and he is the only colored man whose opinions on
important questions are published at length in white
newspapers. His work on the Times-Herald, of
Chicago, Ill., and other great dailies, has been the
most creditable, and has been the subject of more
liberal discussion than that of any other writer.

[image:]
T. THOMAS FORTUNE.

Mr. Fortune's stand for right and justice to all
classes of American citizens has endeared him to
every man and woman who appreciates fair play.
He is in Negro journalism what Charles Dana, Esq.,
is to white journalism—a leader. He has been publishing
the New York Age for a great many years,
and that paper is recognized to-day as the official
organ of the colored people. Wherever Mr. Fortune
goes he is always sought out by the leading newspaper
and professional men and accorded a royal
reception. I regard him as the most valuable man
in his line living to-day.

E. E. COOPER.

Edward Elder Cooper is a man of Southern birth,
full of vim, energy, enterprise and pluck. He is
the founder of the Indianapolis Freeman, which attained
a national reputation under his skilful management
some years ago. He removed to Washington,
D.C., in 1892, after disposing of his interest
in the Freeman, where he established the Colored
American, an eight-page illustrated newspaper. Mr.
Cooper's strong point is as a business manager.
He has had phenomenal success with the Colored
American, among the solid business men of Washington,
who know it as a safe, reliable and useful
advertising medium. One of the great features of
the Colored American is its portraits of eminent
Negroes, which it publishes from week to week; this
feature is a big card for the paper and is greatly appreciated
by the masses. The Colored American is
national in its scope and work and publishes the
news from every section of the country. A competent
force of Negro compositors and correspondents,
which include some of the best writers among the
race, make the Colored American a very desirable
and welcome weekly visitor in the homes of thousands
of the best people of both races.

[image:]
E. E. COOPER.

Mr. Cooper is comparatively a young man; he is
not yet forty. He has, through his paper, popularized
more struggling Negroes, who have been hitherto
unknown, than any other publisher of a race paper.
The subscription to the Colored American is two dollars
per annum. It is published at 829 7th street N. W.,
Washington, D. C., in one of the most central business
locations in the capital city. In connection with
his newspaper, Mr. Cooper keeps on sale at his counting-room
all of the most prominent Negro journals
published, and has also undertaken to cater to the
wants of those desiring Negro literature. All the
latest books, pamphlets, public addresses of colored
authors, writers and speakers can be obtained from the
Colored American office on application. And there
are many good books by Negro authors and by
others friendly to the race which may be found on
his shelves. This paper recently issued a mammoth
edition of 50,000 copies which is said to be the
largest edition ever issued by a Negro publisher.
Mr. Cooper is popular with the members of the
profession, and never hesitates to lend a helping
hand to his struggling brethren of the press. He
is a genial, open-hearted, open-handed, rollicking
good fellow, who makes friends easily and who
knows how to keep them. He exercises a sort of
hypnotic influence over prospective advertisers who
generally come his way. The American is strictly
a newspaper in the broader sense of the term newspaper,
and is conscientiously devoted to the moral and
material uplifting and advancement of the race whose
necessities have called it into being. He deserves great
credit for his courage and his unyielding faith in the
possibilities of Negro journalism; and he will, in the
future, command the admiration of his race, which
has now but small appreciation for the sacrifices, and
self-denial, of the brave men who fight its battles
through the media of the Negro press of the country.

PROF. W. S. SCARBOROUGH, LL. D.

Prof. Scarborough is the most distinguished
scholar of the race to-day. His experience in teaching
has been large and varied. Clear in explanation,
polished in language and bearing, profound in scholarship,
always the perfect gentleman, he has impressed
himself upon many young minds as few
young men have been able to do. Add to these
characteristics a most laudable ambition, an unflinching
steadfastness of purpose, unwavering uprightness
and straightforward devotion to principle, and we
find wherein lies the power which has enabled him
to attain the heights and win the fame which is undeniably
his. But his has not been the mere routine
of a teacher's life; he has been an incessant student,
an indefatigable worker. During 1880 he prepared
his "First Lessons in Greek," which was published
by A. S. Barnes & Co., in June, 1881. This book,
the first of the kind ever written by a colored man,
has received the highest encomiums from the press,
while its merits have been recognized and acknowledged
by some of the finest scholars in the land. It
has also received the most practical recognition—that
of adoption—by schools and colleges, both white
and colored.

[image:]
PROF. W. S. SCARBOROUGH, LL. D.

Mr. Scarborough is a regular contributor to Harper's
Magazine, the Forum, and the North American
Review.

REV. H. T. JOHNSON, D. D., PH. D.

Rev. Henry Theodore Johnson was born at
Georgetown, S. C., October 10, 1857.

His early life was spent in the public schools of
his native town until his fourteenth year.

He has attended the State Normal School at
Columbia, the South Carolina University, Howard
University at Washington, D. C., and Lincoln University
in Pennsylvania.

His "Elements of Psychic Philosophy," a clear cut
but brief treatise on mental science, and his "How
to Get On," an admirably written and highly instructive
series of essays, are two of his books. Having
been called to the chair of mental and moral philosophy
by the trustees of Allen University in South
Carolina, he taught but a short time, when he resigned
for a more inviting field in Tennessee. Under
the auspices of his church, he here founded the institution
known as Slater College. In connection
with his school presidency, he was presiding elder
of a large district for three years.

[image:]
REV. H. T. JOHNSON, D. D., PH. D.

His "Divine Logos" was written and published in
1891. As a unique Christological treatise it was
spoken of in the highest terms. Some idea of the
recognized ability of Dr. Johnson is indicated by his
having been clothed with the editorial responsibility
of the leading organ of his church and race at the
session of the General Conference in May, 1892.
The degree of Doctor of Philosophy was conferred on
him by Paul Quinn College, while that of Doctor of
Divinity was granted by Wilberforce University.
Dr. Johnson has already exerted an abiding influence
upon his race.

REV. J. W. SMITH.

Rev. J. W. Smith was elected at the last General
Conference of the A. M. E. Zion Church, which met
in Mobile, Ala., in May, 1896, as the Editor of the
Star of Zion, which is the official organ of the church.
As a writer Mr. Smith is an able one, and I am sure
that the general feeling is that a wiser choice could
not have been made. The paper is published at
Charlotte, N. C., where the Zion Church owns a splendid
property known as their publishing department.
I have known Rev. Smith for years, and I am glad
for the good of the connection that he has been
chosen as their editor.

He succeeds Rev. Geo. W. Clinton, D. D., who was
elected to the Bishopric at the last General Conference.

WM. H. STEWART.

Wm. H. Stewart is a native of Louisville, Ky. He
has always taken an active part in all public affairs,
and is an active member of the Baptist Church. He
is the superintendent of the Sunday-school of the 5th
Street Baptist Church and leader of its choir, which
is one of the best in the country. Mr. Stewart is
chairman of Board of Trustees of State University,
located in Louisville, Ky., and is secretary of the
National Baptist Convention; he has held this position
for many years.

[image:]
WM. H. STEWART.

Mr. Stewart also has charge of the Sunday-school
work of the State, for the American Baptist Publication
Society of Philadelphia. He is manager
and publisher of the American Baptist, which is the
oldest and most extensively circulated newspaper in
the denomination. Mr. Stewart holds other useful
places, where he is helpful to the race. He owns a
beautiful home, and has some very refined and
cultured children. His daughters, at least two of
them, have taken a course in art, and they paint
beautifully; most of the fine paintings in his home
were painted by them.

L. J. COPPIN.

Rev. L. J. Coppin, D. D., who for eight years
was editor of the A. M. E. Church Review, is a
bright literary light. He is the author of quite
a number of interesting books. The following
are the titles of some of them: "The Sunday
School: Its Work and How to Do it;" "In Memoriam:
Katie S. Campbell Beckett;" "The Relation
of Baptized Children to the Church," and a
"Key to Scriptural Interpretation."

[image:]
REV. L. J. COPPIN, D. D.

Rev. Coppin is a graduate of the P. E. Divinity
School of Philadelphia, Pa. He was elected editor
of the A. M. E. Church Review in May, 1888, and
re-elected in 1892. The work has been admirably
done under his editorship. He now gives way to
his successor, Prof. H. T. Kealing, B. S., A. M., who
was elected at the last General Conference.

WILLIAM H. ANDERSON.

Mr. Anderson is one of the bright literary lights
among the young men of the race. His work, with
that of Mr. Stowers, a novel, entitled "Appointed,"
is a very creditable showing of his ability as a writer.
His first work as a writer was done when he was employed
as the mailing clerk of the Detroit Free Press.
After his graduation from the city high school he
entered the employ of Newcomb, Endicott & Co.,
to carry parcels. He has been working for this company
ever since. He now has charge of the books
and credits for the carpet department of Newcomb,
Endicott & Co. No goods come into his department
unless checked by him and none go out without his
signature.

[image:]
W. H. ANDERSON.

Mr. Anderson's editorials, written for the Plaindealer
on social and economic questions, were read
with great interest. He was also a part owner of the
Plaindealer, which was a magnificent paper.

J. E. BRUCE.

John Edward Bruce (Bruce Grit) was born a slave
in the State of Maryland. He attended school in
the District of Columbia, at the close of the war, for
a period of three months, when he became a student
in the University of Adversity, where he acquired distinction
as a racy and trenchant writer. He has been
a regular contributor to newspapers and special correspondent
since 1874.

[image:]
J. E. BRUCE.

He is the author of a well-written pamphlet, entitled
"The Blot on the Escutcheon," which treats of
the lynching evil in the South. Has written numerous
short stories for race papers, more or less meritorious,
and which show him to have the journalistic
instinct. He has a larger acquaintance with public
men than any other Negro newspaper correspondent
in America, and has been the recipient of hundreds
of autograph letters from eminent men concerning
public questions affecting the Negro. Among them
are such distinguished men as Wm. E. Gladstone,
Roscoe Conkling, Levi P. Morton, John A. Logan,
Geo. F. Hoar, J. S. Clarkson, A. W. Tourgee and
many others. Mr. Bruce has possibly as fine a collection
of scrap-books as one would wish to see.
Among them (there are three of them) is one
which contains over a thousand columns of matter
from his own pen, the result of his labors since 1874.
Another contains important correspondence valued
for the autographs of the distinguished writers; in
this scrap-book is contained a letter from Mr. Gladstone,
with his autograph, the autographs of Grover
Cleveland, Chester A. Arthur, Cardinal Gibbons,
Baron H. Von Lindern, of Amsterdam, Holland,
James Russell Lowell, John Hay, W. W. Astor,
Frederick Douglass, James Freeman Clark, R. G.
Ingersoll, William McKinley, J. N. Bonaparte, Geo.
F. Edmunds, Geo. William Curtis, William Mahone,
William E. Dodge, Bishop Phillips Brooks, James
Theodore Holly, Bishop of Hayti, Hon. John W.
Foster, Rev. Alexander Crummell, Hon. Edward
Wilmot Blyden and other distinguished personages.
Mr. Bruce is a voluminous and witty writer, and represents
over a dozen of the best Negro newspapers
now published.

JOURNALISM IN PHILADELPHIA.

In noting the journalistic efforts of the colored
people, Philadelphia can proudly boast of having
eight live newspapers and two magazines that reflect
real credit on the colored race. The first to be considered
is the Weekly Tribune, one of the very few
colored papers in the United States that is actually
making money. It was founded in 1884 by Mr.
Christopher J. Perry, and has steadily advanced as
the years rolled on, until now it is established on
a solid financial basis. It is bright, crisp, newsy, and
the most popular newspaper among the colored people
in the city.

The Standard-Echo began publication in 1883,
with Mr. Abel P. Caldwell as managing editor. The
Echo has enjoyed all the experiences of the average
Negro journal.

The Sunday Journal, a new feature in Negro journalism,
was founded by the late Robert G. Still, in
1895. After his death Messrs. Hart & Gee assumed
the management of it, and through their combined
efforts it is rapidly nearing the goal of success.

For workmanship, bright and crisp news, the Sunday
Herald has no superior. It was established by
T. Wallace Swann, January, 1896. The paper has
struck the public's vein, and bids fair to outstrip some
of the older journals.

The Christian Banner is a Baptist paper, and is
largely circulated throughout the United States. Rev.
G. L. P. Taliaferro is the editor.

REV. C. H. PHILLIPS, D. D.

Rev. C. H. Phillips is the editor of the Christian
Index, which is the official organ of the C. M. E.
Church. Their publishing house is located at Jackson,
Tenn., where they own their building and a
splendid printing plant. Dr. Phillips was born at
Milledgeville, Ga., in 1858. He is a graduate from
Central Tennessee College, and has been prominent
since then both as teacher and pastor. Rev. Phillips
has made the Index one of the leading church papers
published in the country, and the church may well
be proud of him.

ADAMS BROTHERS.

Remarkable types in Negro journalism are Cyrus
Field Adams and John Quincy Adams, of the Chicago
Appeal. The Appeal is regarded as one of the
best weekly newspapers published.

HON. H. C. SMITH.

A musician, a composer, and an editor, a composite
body, is Hon. Harry C. Smith, editor and publisher
of the Cleveland Gazette. He is a born artist, a deep
thinker, liberal and fair-minded. A valuable acquisition
to Negro journalism.

HON. JOHN C. DANCY.

[image:]
HON. J. C. DANCY.

Hon. John C. Dancy, editor of the A. M. E. Zion
Quarterly, published at Wilmington, N. C., in the
interest of the A. M. E. Zion Church, has held many
responsible positions in the State and Nation. His
ability as an editor, and as an orator, has already
been acknowledged by the most reliable newspapers
in this country. Mr. Dancy is well known throughout
the United States and Europe. His career has
been remarkable, and his attitude in defence of human
rights is stern and unsympathetic.

WILLIAM HOWARD DAY.

Rev. William Howard Day, financial secretary of
the African Methodist Episcopal Zion Church, is one
of the brightest men in the United States. He has
had, in addition to a fine collegiate training, the
advantage of much travel and experience. Mr. Day
has the honor of being the only colored man I know
of who holds just such a position as he now occupies.
In 1891, he was elected superintendent of the
public schools of Harrisburg and Steelton, Pa.; he
has held the position up to this time (1896) with credit
to himself, and has so conducted the school work
that the general verdict is in his favor. Men holding
this position are only elected for one year at a time;
so this makes his position all the more interesting,
from the fact that he has been re-elected each year
since 1891.

[image:]
REV. WM. HOWARD DAY, D. D.

I wish to call the attention of my readers to a very
important feature of his work, which I feel is a great
advantage to the colored people. He has been able
to unite the schools, not only in allowing white and
colored scholars to attend in the same building, but
he has succeeded in getting white and colored
teachers as well. Mr. Day has been a regular
contributor to the daily press of Harrisburg, and
weekly and monthly periodicals throughout this
country.

REV. I. B. SCOTT, A. M., D. D.

Rev. I. B. Scott, A. M., D. D., who was president
of Wiley University at Marshall, Texas, was at the
last General Conference of the M. E. Church, held in
Cleveland, Ohio, in May, 1896, elected as editor of
the Southwestern Christian Advocate, which is published
in the interest of the Colored members of the
M. E. Church.

THE GEORGIA BAPTIST.

Published by the Georgia Baptist Printing Co., Augusta,
Ga., began publication in October, 1880. Has
come out regularly every week. Rev. W. J. White
has been editor from beginning, and also business
manager. The plant is worth about $3,000, has one
large cylinder and two first-class job presses, employs
the year round twelve to eighteen hands, all colored,
and prints minutes for about sixty religious bodies,
conventions and associations.

GEO. L. KNOX.

Mr. George L. Knox, the publisher of the Freeman,
at Indianapolis, Ind., has given the colored people
one of the best illustrated weekly papers ever issued
in this country. Mr. Knox is a hard worker, and
the Freeman is doing a most creditable work.

WALTER H. STOWERS.

[image:]
W. H. STOWERS.

Mr. Walter H. Stowers is a city clerk in Detroit,
Mich. He is one of the bright minds among young
colored men. He is Deputy County Clerk for
Wayne County, Mich., his special duty being clerk
of one of the Circuit Court rooms. He has also
been admitted to the bar, and is a member of the law
firm of Barnes & Stowers. He was at one time one
of the editors of the Plaindealer. Mr. Stowers and
Mr. Wm. Anderson wrote "Appointed," an American
novel, which has attracted considerable attention.

MR. CHARLES STEWART.

Mr. Stewart has for years done work on white
daily papers as a regular reporter. At the last General
Conference of the A. M. E. Church, which met
in Wilmington, N. C., Mr. Stewart took all of the
conference reports, and the Wilmington Messenger
has this to say of him:

"The Messenger gave full and readable reports of
the proceedings of the conference, and we take this
opportunity to commend Mr. Charles Stewart for the
excellent and satisfactory manner in which he made
the reports for us. It was a laborious piece of work,
and all who read the reports can testify that the work
was efficiently and cleverly done.

Mr. Stewart is a native of Kentucky, and began
newspaper work on the Louisville Courier-Journal
in 1880. Subsequently he was engaged by the
Chicago Inter-Ocean and worked as a reporter on
that paper from 1885 to 1892, since which time he
has been on the editorial staff of the Chicago Dispatch.
He is said to be the only Negro holding such
a position in journalism.

THE WOMAN'S ERA.

[image:]
MRS. J. ST. P. RUFFIN,

Editor of The Woman's Era.

The Woman's Era, published at Boston, Mass., is
strictly a woman's journal. It is issued monthly,
and Mrs. Josephine St. P. Ruffin is its editor. The
Era is the organ of the Federation of Afro-American
Women. It is beautifully illustrated, and the literary
matter is of the very best quality.

The Woman's Era is a much-needed publication,
and to my mind is filling a long-felt want. I am
personally acquainted with Mrs. Ruffin and I am
sure she is well suited for the work she has in hand
as the editor of the Woman's Era. We need more
such bright intellectual lights as Mrs. Ruffin to penetrate
the dark clouds of prejudice that hang over this
country North and South.

I. GARLAND PENN.

This young man has written and published several
books. His first book, "The Afro-American Press,"
gave short sketches of the colored editors and writers.
The book had large sale all over the country. Mr.
Penn is at the head of the Colored schools of Lynchburg,
Va., his native town. He was appointed chief
commissioner of the Cotton States and International
Exposition, at Atlanta, Ga., for the Colored people's
department. He is a very young man to have accomplished
so much and we feel sure that he has before
him a bright and useful future.

PROF. E. JOHNSON.

Prof. E. Johnson, of Raleigh, N. C., now a teacher
in the law department of Shaw University, has written
the only school history now in use in Colored schools,
which makes any reference to what Colored people
have done. I feel that Mr. Johnson did a grand work
to get his book into the public schools of North Carolina,
and I only wish such books could be in use in all
Colored schools, for all over this country, Colored
children are being taught out of books which make
no reference whatever to what progress has been
made by the race. It is very hard to stimulate race
pride without race information.

PROF. H. T. KEALING, B. S., A. M.

[image:]
PROF. H. T. KEALING, B. S., A. M.

The present editor of the A. M. E. Church Review,
who takes Dr. Coppin's place, is indeed a unique
character and has filled some important positions
as an educator and writer. He was elected Assistant
Principal of Prairie View State Normal School of
Texas in 1883. While here he attracted much attention
throughout the country by an impromptu speech
before the National Educational Association in Topeka,
Kan., which the New England Journal of Education
pronounced the brightest and wittiest piece of oratory
in the whole session. He contributed in 1886
to The Century Magazine, of New York, for which
he was well paid. He at one time was supervisor
of the Colored schools in Austin, Tex. The position
was created by the board for him. I know of
no other such case. For four years he was President
of Paul Quinn College at Waco, Tex. While
there he added several new features to its curriculum.
During his vacations he spent his time in the
South and Northwest as a lecturer, and is now
known as one of the best platform speakers in the
country regardless of color. His lecture, "The
American Jonah," is unique, witty, forcible, and a
popular favorite. As an editor he has had some
experience before and has been a regular contributor
to Inter-Ocean, N. E. Journal of Education, Texas
School Journal, Galveston News and many other
leading papers of the country. I am sure the A.
M. E. Review has fallen into good hands. Mr.
Kealing was elected to his present position in May,
1896, at Wilmington, N. C.

PAUL L. DUNBAR

whose book of poems brought forth high praise from
the Hoosier poet, James Whitcomb Reilly. His book
also attracted the attention of William Dean Howell
who wrote a splendid review of it in Harper's Magazine,
in which he said, "Mr. Dunbar's poems have
given me a much higher estimate of the Negro."

CHAPTER XXIV.

CHURCHES.

I shall not attempt to give a history of the various
denominations with which the colored people are
identified. I simply desire to set forth a few facts
which indicate that they have, by vigorous efforts,
made the same wonderful progress along church
lines that they have along educational, industrial and
professional lines.

The colored people are represented in nearly every
denomination known in the United States.

The Baptists, Congregationalists, Episcopalians,
Methodists Episcopal, African Methodists Episcopal,
African Methodists Episcopal Zion, Colored Methodists
Episcopal, Congregational Methodists Episcopal,
the Presbyterians, and other denominations are
very well supported by the colored people, and the
church work has been a great help to the race since
1865.

I cannot give the amount of space to this phase of
the so-called Negro problem that it deserves; but in
order that my readers may get some idea of the
development of the race along religious lines, I offer
here a brief sketch of the Bethel A. M. E. Church,
of Philadelphia, Pa., for this is a fair representation
of church work among the colored people throughout
the United States. And what is said of Bethel will
apply to all other denominations in proportion to
their membership.

BETHEL A. M. E. CHURCH.

In November, 1787, the colored people belonging
to the Methodist Society of Philadelphia (St.
George's) convened together, in order to take into
consideration the evils under which they labored,
growing out of the unkind treatment of their white
brethren, who considered them a nuisance in the
house of worship, and even pulled them off their
knees while in the act of prayer and ordered them
to the back seats.

[image:]
THE BEGINNING OF AFRICAN METHODISM.

For these and various other acts of unchristian
conduct, they considered it their duty to devise plans
to build a house of their own, that they might worship
God under their own vine and fig-tree unmolested.

The causes which produced Bethel were race
prejudice on the one hand and an innate desire of
the heart for religious liberty and determination on
the other to be content with nothing less than an
opportunity for the exercise of the fullest Christian
manhood in the house of God.

Hence the organization in 1787 (November) of
Bethel Society, the oldest colored church organization
in America. In 1793, Richard Allen, a preacher
and leading spirit among his brethren, proposed the
erection of a house of worship on his own ground,
at his own expense, which being acceded to by his
brethren, the first church edifice was erected on
the present site of Bethel, Sixth street below Pine,
Philadelphia, Pa., which house of worship was duly
consecrated and opened for divine service by Francis
Asbury, the then Bishop of the Methodist Episcopal
Church, at the invitation of Richard Allen. And
the house was named Bethel notwithstanding the
severest persecutions at the hands of their white
brethren for a number of years. Bethel continued
to grow in usefulness and influence, both locally and
generally. So that in the year 1816 the spirit of
Allen and his coadjutors had become so powerful
that the hour was ripe for the organization of a connection
to carry on the work everywhere so well
begun by Bethel in Philadelphia.

Rev. Richard Allen now became to the connection
what he had been for twenty-five years to Bethel—the
acknowledged and honored leader, as the first
Bishop of the connection, Bethel remaining the
pivotal centre, around which the spirit of religious
liberty and Christian manhood revolved; ever extending
its influence until, like in the family, all over
the connection it came to be known and called by
the endearing name of "Mother Bethel."

[image:]
RICHARD ALLEN.

This first Bethel served to meet the demands of
the growing congregation up to 1841, when it was
found expedient to rebuild, and June 2, 1841, the
corner-stone of the Second Bethel Church was formally
laid with appropriate ceremonies by Rt. Rev.
Morris Brown, the acting Bishop, Bishop Allen
having died in 1831. This church was completed in
the following year at a cost of $14,000, the first
church having been valued at about $10,000.

[image:]
BETHEL A. M. E. CHURCH, PHILADELPHIA, PA.

Projected and Built under the Pastorate of Rev. C. T.

Shaffer, M. D., D. D.

A most remarkable feature of this church has
been, that notwithstanding the fact that Union, Little
Wesley (now Murray Chapel), Zion Chapel, and finally
Allen Chapel, were all colonies from this church,
all of which are now flourishing organizations,
Bethel has maintained such a hold on the community
as to carry a congregation commensurate with the
capacity of the building, through the century of her
history, and for more than half a century sustained
a membership ranging from 1,500 to 1,600 strong.

For some years the congregation, and especially
the more advanced thinkers, had felt the necessity of
a new church, the old one being both unsightly
and unsafe, though no practical efforts had been
put forth in that direction until 1889.

The Rev. C. T. Shaffer, M. D., was appointed to
the pastorate of Bethel, May, 1888. He at once set
about unifying and organizing, for the purpose of
rebuilding. He soon had plans laid, the church inspired
with larger hope, so that the people had a
mind to work. And, during his first year, had struck a
blow for the new Bethel by conducting a rally, the
money being banked for the building.

[image:]
REV. C. T. SHAFFER, M. D., D. D.

On his return from Conference, and entering his
second year, on the first Sunday of June, he held
another rally, the last service in the old Bethel. The
next Sabbath worship was held in Horticultural Hall,
on Broad street, adjoining the Academy of Music.
The old Bethel was torn down, and, on August 8, 1889,
at 9:15 A. M., ground was broken for the new building,
excavations made, and on November 7, 1889,
the corner-stone of the new Bethel was laid, with
imposing ceremonies, by the Rt. Rev. H. M. Turner,
D. D., LL. D., assisted by the pastor, C. T. Shaffer,
D. D., and associate pastors of the city and vicinity,
from which time there was hardly a day lost by the
workmen until the church was completed, which was
done and formally dedicated to the worship of
Almighty God, October 23, 1890, and a congregation
equal to the capacity of the new Bethel returned to
continue the worship of God on this sacred spot
which they have held in undisputed possession for
one hundred and three years as a church site, and the
first piece of ground ever bought, and now held for
church purposes, by colored people in the United
States, and on which three churches have been
erected by the congregation: the first in 1793; the
second in 1841-2; and the third in 1889-90. This
building is heated throughout with steam, and is one
of the most completely modern in all its appointments,
solid and massive in construction, of this great city
of churches, and has not a superior in the whole
connection of which it is the mother.

The cost of this building was about $50,000 and it
is valued to-day at $85,000.

The Revs. W. H. Heard, D. D., Consul General to
Liberia, and W. D. Cook, D. D., have served with
marked success as pastors since the erection of the
New Bethel, and the Rev. Theo. Gould, who served
this church very successfully twenty years ago, is its
present pastor.

The connection of which this church is the mother
has fourteen Bishops, eleven general secretaries of departments,
4,365 itinerants, and 15,885 local preachers,
full membership, 543,604, probationers, 35,287;
total membership, 599,141. Church edifices, 4,575,
valuation, $8,650,155; parsonages, 1,650, value,
$75,950; schools, colleges and universities, 41, value
of buildings and grounds, $756,475; grand total
valuation of property, $9,482,580.

What hath God not wrought!

Is not this the fulfilment of that prophecy, "And
Ethiopia shall stretch forth her hand unto God?"

Verily it would seem so.

Dr. C. T. Shaffer, the builder of Bethel Church,
has a very interesting history. I am only sorry that
space will not admit of a full account of his life.
He is a splendid type of manhood that shows what
can be done by push and energy. Dr. Shaffer is a
native of Ohio; in his younger days he learned and
worked at the plastering trade and in that way earned
money enough to educate himself and a younger
sister. He graduated at Berea College. He also
had the honor of serving his country as a soldier in
our late war. As a pastor, he has held the largest
and best appointments in the connection. While he
was pastor of different churches in Philadelphia, he
took advantage of the opportunity and read medicine,
graduating with honor in a class of 208 in 1888 from
the Jefferson Medical College, Phila. He has
never engaged in the practice of his profession,
although it would pay him far better than church
work, but he feels called upon to serve his church.
At the present time he is general corresponding
secretary and treasurer of the church extension
department. This department of church work he
created and has been twice elected to fill his present
position.

Before closing this chapter I wish to mention the
names of the general officers of the A. M. E.
Church, in order that my readers who may not be
familiar with the great work of the "African Methodist
Episcopal Church" may form some idea what a
work is being done, also a better knowledge of the
men who stand at the head of the connection. I
only wish I had the space to give a short history of
each of the men whose names will be mentioned.
To begin with, the church has fourteen Bishops, who
are all able men, and we head our list with the
senior Bishop, H. M. Turner, D. D., LL. D., who is
a native of South Carolina. He was never a slave. I
regard Bishop Turner as one of the most remarkable
men I have ever met. He was the first colored man
appointed a commissioned officer by President
Lincoln, his appointment was as Chaplain of the
First United States Infantry during the late war.
When mustered out he was recommissioned a Chaplain
in the regular service of the United States Army by
President Johnson. He has been a member of the
Georgia Constitutional Convention, and has served
two terms as a member of the Georgia Legislature,
was twice appointed to positions of honor by President
Grant. He now represents the Liberian Government
in the United States. He at one time was
the manager of the publishing department of the
A. M. E. Church, and was consecrated a Bishop in
1880. So it is very easy to see that Bishop Turner
has led a busy and useful life. I have been personally
acquainted with the Bishop for years, and I am
only one of thousands who know him to love him.
In the State of Georgia, where Bishop Turner
resides, I found him very much thought of by the
leading white people.

Bishop W. J. Gaines, D.D., is a native of Georgia and
at one time was owned by that famous Toombs family.
His first work in the church was in a very humble
way, that of member. As a preacher he did a great
deal for the church in Georgia. He wrote a book
on African Methodism in the South that was both
interesting and useful. It was through the efforts of
Bishop Gaines that Morris Brown College was established
at Atlanta. He was elected as Bishop in 1888.

Bishop B. W. Arnett, D.D., is a native of Pennsylvania
and is entirely a self-made man. He, like
Bishop Turner, has held some high positions of
honor. He was at one time a member of the Ohio
Legislature and while serving his district in that
capacity he introduced a bill, known as the Arnett
Bill, that wiped out the old and infamous black laws
that were a disgrace to the State of Ohio. Just
before he was elected Bishop in 1888, he served the
church as financial secretary. He is the father of
several very intelligent sons. Is also very active in
Christian Endeavor work.

Bishop B. T. Tanner, D. D., is also a native of
Pennsylvania. He began life as a barber, and has
held every position from lay member up to the
Bishopric. He was editor of the A. M. E. Review,
and at one time editor of the Recorder, the church
organ. Bishop Tanner was elected in 1888 as
Bishop. Few men in this country have been harder
students than Bishop Tanner; he has a magnificent
library, and one can see at once that he has taken
advantage of his fine collection of books, and is
regarded by the connection a very able man.

Bishop A. Grant, D.D., is a native of Florida and was
born a slave and, what makes this man more remarkable,
was born in an ox-cart, while his poor mother
was being taken from one plantation to another
where she had been sold. Some men are born to
lead others, and it would seem that Bishop Grant
was one of them. I have never met any man who
had such a magnetic influence over his hearers. I
had the pleasure of being present at the A. M. E.
Missionary Jubilee held at Ocean Grove, July 24th,
1896, when the Bishop presided, and his address to
the thousands who heard it was a gem. He was
elected Bishop in 1888.

Bishop M. B. Salter, D.D., was elected to the Bishopric
in 1892. He is a native of South Carolina, and he
too was born a slave. His owner was a watchmaker,
and he taught the trade to Mr. Salter when
he was a young man; that of course made him a
valuable piece of property. And when freedom
came it was a great blessing to Mr. Salter to have a
trade. Bishop Salter grew in the church from the
walks of a member up to the Bishopric, and is much
loved by men under him.

Bishop Jas. A. Handy, D.D., was elected Bishop
in 1892. He is a native of Maryland, and I am told
never had any schooling except what he got in night
school. He is regarded as a very able man, and is
a great lover of education. He at one time represented
the church as its financial secretary, and when
in the ministry was pastor of some of the largest
churches in the connection.

Bishop B. F. Lee, D.D., is a native of New Jersey.
He went when a young man to Wilberforce University,
Ohio, to obtain an education, but being poor, he
had to work his way through. In thirteen years
from the time he went there as a student he was
elected President of the University. He was for
quite a number of years editor of the Christian
Recorder. Bishop Lee was made a Bishop in 1892
and I am sure the church never did a better thing
for its interest than to elect him. He is not only a
Christian, but a magnificent scholar.

Bishop J. C. Embry, D.D., who was elected as Bishop
in 1896, was one of the most profound scholars in
the church. For twelve years he managed the A.
M. E. Book Concern in Philadelphia, Pa. He only
lived about two years after his election.

Bishop J. H. Armstrong, D.D., was elected as
Bishop in 1896. For four years he had filled the
office of financial secretary with great credit to himself.
He lived about three years after his election.

Bishop W. B. Derrick, D.D., was elected Bishop
in 1896 by a very large vote. For eight years he
had been secretary of Missions. Dr. Derrick was
known far and wide as a powerful orator, and has
been associated in great meetings with some of our
greatest white leaders. I give here a beautiful tribute
he paid to the American flag, on one occasion.

"The American flag has been washed, and
cleansed from the foul stain of Negro slavery until
it is to-day among the most beautiful of national
emblems. The stars represent the stars of heaven;
the blue the sky; the white a higher Christian civilization;
the red the blood of the various nationalities
who fought to make the principles of the Republic
more lofty and enduring. It is our purpose to continue
agitating until beneath its silken folds shall
stand as equals before the law the inventive German,
the wily and industrious Irishman, the trafficking
and cunning Jew, the musical and wandering Italian,
the polite Frenchman, the hospitable and tenacious
Englishman, the granite-minded and scholarly Scotchman,
the pagan Chinese, the unconquered Indian,
and last, but not least, the industrious, kind-hearted
and forgiving Negro."

Bishop Evans Tyree, D.D., was elected as Bishop
in 1900. He was born Aug. 19, 1854, of slave
parents, and was twice sold as a slave. His education
was received at Central Tennessee College.
Bishop Tyree never held a general office before his
election as Bishop. He received a very large vote—in
fact the largest ever given any one man.

Bishop M. M. Moore, D.D., was elected to the
bishopric in 1900. For four years he had served the
church as financial secretary. He was a native of
Georgia. He was elected Bishop in May, 1900, and
died in November of the same year.

Bishop Charles S. Smith, D.D., who is a native of
Canada, was elected as Bishop in 1900. He was for
seventeen years manager of the Sunday-School
Union, a department of church work he created.
As a scholar he is regarded as one of the best in this
connection.

Bishop C. T. Shaffer, M.D., D.D., was elected as
Bishop in 1900. He had been for eight years secretary
of the church extension department. Splendid
mention of Bishop Shaffer will be found on page
383 of this book.

Bishop L. J. Coppin, D.D., who was for eight
years editor of the A. M. E. Church Review, was
elected as Bishop in 1900. Mention of his life and
work can be found on page 359 of this book.

Rev. H. B. Parks, who is a very able man and was
for years a prominent pastor, is now secretary of
the missionary department.

Rev. R. H. W. Leak, of North Carolina, is now
business manager of the A. M. E. Publishing House,
631 Pine street, Philadelphia, Pa.

Rev. P. A. Hubbard is secretary of the financial
department of the church located at Washington,
D.C.

Prof. John R. Hawkins, A.M., secretary of education,
is mentioned on page 132 of this book.

Rev. W. D. Chappelle, D.D., of South Carolina,
is secretary of the Sunday-School Union, at Nashville,
Tenn.

Rev. H. T. Johnson, D.D., Ph.D., editor of the
Christian Recorder, is mentioned on page 356.

Prof. H. T. Kealing, editor of the A. M. E. Church
Review, is mentioned on page 373.

Rev. G. E. Taylor is editor of the Southern Christian
Record, located at Atlanta, Ga.

Rev. John T. Jenifer, D.D., is Secretary of the
Preachers' Aid Society, located at Baltimore, Md. I
regret that, for want of space, I am not able to give
a more extensive account of the general officers, who
are all worthy men, and most of them have been
prominent pastors, holding charge of some of the
largest churches in the connection.

The next largest body of Methodists among Colored
people is the A. M. E. Zion Church, which is
organized on the same principle as the A. M. E.
Church, with an able force of Bishops. They also
have a publishing department, located at Charlotte,
N.C.

Bishop J. W. Hood, D.D., stands as the leading
spirit of the Zion connection. He has done a
great work for the church and the race at large. He
is the author of two books, in the way of a book of
Sermons and a history of the Zion Church.

Bishop C. R. Harris, D.D., is a graduate and was,
before his election to the Bishopric, connected with
educational work at Livingstone College, also general
steward of the Zion Church.

Bishop C. C. Petty, D.D., is also a graduate and
before he was made Bishop was one of the leading
pastors.

Bishop I. C. Clinton, of South Carolina, has been
one of the most useful men in the connection as
a church builder and organizer.

Bishop A. Walters, D.D., was, when elected, the
youngest Bishop in the country. He is a very
energetic and hard worker for the cause of his
Church.

Bishop T. H. Lomax, of N.C., is also known as a
church builder. At their last General Conference at
Mobile, Ala., in May, 1896, they elected three new
Bishops in the persons of Rev. George W. Clinton,
D.D., Rev. J. B. Small, D.D., and Rev. J. Holliday.

Rev. Clinton I have known for years, and I
regard him by far one of the ablest men in the connection,
both as a speaker and writer.

Rev. J. B. Small is one of the best scholars in the
country, and should have been a Bishop long ago.

William Howard Day, who is mentioned in another
part of my book, is their financial secretary, and Rev.
J. W. Smith, also mentioned, is editor of the Star
of Zion.

Bishop J. W. Alstork was elected as Bishop at the
last General Conference, held by the A. M. E. Zion
Church in 1900, at Washington, D.C. Rev. Alstork
is regarded an able man.

CHAPTER XXV.

THE FREDERICK DOUGLASS MEMORIAL HOSPITAL AND

TRAINING SCHOOL.

The Frederick Douglass Memorial Hospital and
Training School was organized during the month of
July, 1895, through the earnest effort of Dr. N. F.
Mossell. Its purpose is to give larger opportunities
for the training of colored girls as nurses, this class
of learners in this profession being to a large extent
excluded from the other training schools in Philadelphia.
Girls of no race will be debarred from the
course of training offered in this hospital. This institution
is open to all without regard to race or
creed.

The building is located at 1512 Lombard street.
The money necessary to equip and furnish the building
has been raised through the efforts of the management
and four lady auxiliaries. The special need of the work
at the present time is support for free beds. The hospital
has been in operation four months, and its success
up to the present date (April, 1896) shows both
the feasibility and necessity for its establishment. The
class of nurses in training are progressing in efficiency.
There have been admitted a number of cases that
have been successfully treated.

[image:]
Frederick Douglass Memorial Hospital and Training School.

The wards are light and airy, and are equipped
with the most recent appliances for hospital work;
they are entirely aseptic, the furniture consisting of
enamelled iron and glass; the walls and floors have
been properly treated to preserve this condition, the
operating room is a perfect gem. The out-patient
department is thoroughly equipped for the various
clinics. The drainage, plumbing and ventilation are
of the best. One fact worthy of notice is the hearty
co-operation in the work shown by both the best
elements of colored and white citizens, through contributions
and subscriptions, also by the patronage
of all entertainments given for the benefit of the hospital.
Desiring to receive patients from all parts of
the country, the management feel that, as the work is
not localized, the support should not be, and in many
cases friends at a distance have shown their kindly
interest by liberal donations. As the hospital stands,
it offers a notable proof of self-reliance and self-sacrificing
devotion.

Mr. Jacob C. White, the able principal of the
Robert Vaux School, is President of the Board of
Management; Mr. S. J. M. Brock, Vice-president;
Mr. Henry M. Minton, Secretary; S. B. Henry, Esq.,
Treasurer; N. F. Mossell, M.D., Chief of Staff; Miss
Minnie M. Clemens, Head Nurse and Matron; A. A.
Mossell, Esq., Solicitor.

Medical Staff—Consulting Surgeons: John B.
Deaver, M.D., Thos. S. K. Morton, M.D.; Consulting
Physicians: James Tyson, M.D., Roland G.
Curtin, M.D.; Consulting Gynecologists: B. F. Baer,
M.D., Hannah T. Croasdale, M.D.; Attending Surgeons:
J. P. Tunis, M.D., N. F. Mossell, M.D.;
Attending Physicians: E. C. Howard, M.D., Wm. H.
Warrick, M.D., James T. Potter, M.D.; Attending
Gynecologists: Caroline V. Anderson, M.D., Theo.
A. Erck, M.D.; Assistants: George R. Hilton, M.D.,
D. W. Ogden, M.D.; ophthalmologist, H. F. Hansell,
M.D.; Pathologist, A. A. Stevens, M.D.;
Dermatologist, J. Abbott Cantrell, M.D.; Dental
Surgeon, Wm. A. Jackson, D.D.S.; Pharmacist,
Henry M. Minton, Ph.G.

The first benefit for the hospital was given February
26, 1896, at the Academy of Music, Philadelphia, with
the "Black Patti" as the star. The ticket-selling on
this occasion broke the record for concerts given at
the Academy. Amount raised, over $3,000; amount
cleared, $1,600. This institution is without doubt the
greatest memorial yet established in honor of that
great friend of humanity, Frederick Douglass.

NATHAN F. MOSSELL, A.M., M.D.

Dr. N. F. Mossell, of Philadelphia, was born in
Hamilton, Canada, in July, 1856. He entered Lincoln
University in 1874, graduating in 1879 with
honor, delivering the philosophical oration and receiving
the Bradley medal for excellence in physical
sciences. In the fall of 1879 he entered the Medical
Department of the University of Pennsylvania, being
the first colored student to enter that department of
the University. And after bearing the taunts and
scoffs of his fellow-students during the first year,
he won their confidence and respect and at graduation
was photographed with his class. His grade
was sufficient at graduation to call forth the following
comment from Dr. James Tyson, Secretary of the
Faculty, and the same appeared in the Medical News
of May 20, 1882.

[image:]
N. F. MOSSELL, A.M., M.D.

"Dr. Mossell had graduated with an average
higher than three-fourths of his class"—the comment
being called forth during a discussion as to the
necessity for separate colleges for colored students.

He was the first colored member admitted to the
Philadelphia County Medical Society, February,
1888. He has for a number of years secured support
for from one to two students in the Medical
Department of the University. The appointment of
Mrs. Minnie Hogan, the first and only colored
graduate of the University Hospital, was secured by
Dr. Mossell. Since his graduation he has built up
a lucrative practice.

He has systematized the beneficial departments
of the various secret orders of which he is a member.

He is deservedly one of the most popular men
among his race in the city. His watchword, enunciated
in one of his addresses, while yet a stripling
student in the college, was then and is yet, "He who
spares his toil spares his honor."

J. C. WHITE, JR.

Mr. Jacob C. White, the president of the Board of
Directors of the Frederick Douglass Memorial
Hospital and Training School, is better known to
the colored people of Philadelphia as the "pioneer
educator."

From the year of his graduation from the Institute
for Colored Youth, in 1856, Jacob C. White, Jr.,
has been continuously engaged as a school teacher,
his nearly forty years of service having been spent
in two schools. For thirty years he has been principal
of the Robert Vaux School, and in that position
has won the highest esteem of all connected
with public school work.

[image:]
J. C. WHITE.

Mr. White comes of one of the oldest and best-known
colored families in Pennsylvania. His
maternal great grandfather, one of the Bustil family,
which intermarried with Lenni Lenape Indians, was
a baker in Washington's army. His grandparents
were all Philadelphians, and his father was secretary
of the very first organized society of the famous
"Underground Railroad," which aided slaves to
escape to Canada. Robert Purvis was president of
the organization. As a lad young Jacob assisted in
caring for the fugitives, who came here in a wretched
condition, and he tells many an interesting story of
those who sought escape from slavery, a score of
whom would be hidden at one time in the garret of
his father's house.

Mr. White has always been actively identified
with movements for the betterment of the
colored people. He is a member of the Teachers'
Institute, Annuity and Aid Association, Educational
Club and the Teachers' Beneficial Association.

DANIEL H. WILLIAMS, M.D.

Dr. Daniel H. Williams, one of the best physicians
in this country, white or colored, of Chicago,
Ill., now of Washington, D.C., was born January
18, 1858, at Hollidaysburg, Pa. He attended the
Janesville, Wis., High School, and was graduated
from Janesville Classical Academy in 1878. Commenced
the study of medicine at Janesville in 1880,
under Surgeon-General Henry Palmer; attended
three courses of lectures at Chicago Medical College,
from which he was graduated March 28, 1883, his
education having been obtained through his own
exertions, his parents being unable to render financial
assistance. In May, 1883, he located permanently
in the practice of medicine in Chicago.

[image:]
DANIEL H. WILLIAMS, M. D.

Dr. Williams is a member of the American Medical
Association; Illinois State Medical Society;
Chicago Medical Society; Ninth International Medical
Congress. He was a surgeon to South Side
Dispensary, Chicago, 1884-92; surgeon to Provident
Hospital, 1890-93; physician to Protestant
Orphan Asylum, 1884-93; member of Illinois
State Board of Health, 1889; reappointed in 1891.
He is also a member of the Hamilton Club, of
Chicago. Was appointed surgeon in charge to the
Freedmen's Hospital, Washington, D. C., February
15, 1894.

THE PROVIDENT HOSPITAL.

Provident Hospital, Chicago, was instituted in
January, 1891, by a few gentlemen of that city,
who saw the need of an opening for colored physicians,
as well as for colored women. At that time
there was not a hospital in the United States that
admitted colored men as resident physicians or
internes. There was no place, in fact, that a colored
man could get a good practical experience so necessary
for the proper equipment of the young men in the
practice of medicine and surgery; as well to colored
women, there were no institutions where they could
be admitted into the higher scientific work of nursing.
There may have been one or two exceptions
in which persons of very light color, who could not
possibly be detected, were admitted into one or two
of the Eastern institutions for the higher education
of women as nurses.

Each year, Provident Hospital has graduated a
class of ladies who have scattered themselves throughout
the United States; and in every instance they
are succeeding and doing commendable work, demonstrating
at once the necessity of opening a field of
usefulness to colored women who are debarred from
every avenue of employment on account of color.

Provident Hospital, since its inception, has been
blessed in having as its supporters sincere and honest
helpers, white and colored, in Chicago. It has done,
already, a good work, and is on the road to prosperity.
In March, 1896, ground was broken for the erection
of a new building, the like of which will not be seen
anywhere in the West. Fifty thousand dollars has
been donated by a philanthropic gentleman, in
Chicago, for the erection of the building, his only
request being that his name be not mentioned. This
building is to be erected in the southern part of the
city, and with all the modern improvements. Another
gentleman, Mr. H. H. Kohlsaat, one of the persistent
and faithful friends of the colored people in this
country, gave the ground on which the building is
to be erected. Mr. George H. Webster, the partner
of Mr. Armour, of Chicago, and a member of the
Board of Trustees, is a sincere and sympathetic
friend of the colored people in their efforts to upbuild
and maintain Provident Hospital. The gentlemen
composing the Board of Trustees, a mixed board of
Chicago's prominent citizens, are untiring in their
endeavors to promote the interests of the institution.

THE FREEDMEN'S HOSPITAL.

Within the past eighteen months, Freedmen's Hospital,
Washington, D.C., has been entirely reorganized.
In the fall of 1894 the reorganization began
by instituting a training school for nurses. A competent
superintendent was had, and reorganization,
reform and improvement went hand in hand until the
present time. Now, there is a training school of
forty nurses, all colored, selected from hundreds of
applicants and from every State in the Union. The
work of the training school is commended by everyone
who takes the trouble to study it. Marked
change in every department of the institution was
manifested by the advent of these intelligent women,
who brought new life and a new future to the hospital.
Instead of remaining a political institution, it
was converted, at once, into a scientific institution for
the education and upbuilding of the more progressive
members who have selected this as their life-work.
You cannot overestimate the good that will come
from the education of the young men and women in
this institution.

In connection with other features, a corps of
internes has been added. These are young graduates
of medical colleges who are giving a service of twelve
months of practical work in the several departments
of the hospital. At the expiration of this service,
they receive certificates which commend them at
once to the people in the communities in which they
are to reside.

In keeping with other lines of progress, an ambulance,
with all the modern improvements, has been
added to the service within the last year. This
ambulance is complete in all its appointments, with
the quickest emergency service to any part of the
city. This feature of hospital work is one that has
been neglected by colored people in this country,
and one which they are particularly adapted to succeed
in.

It is a marvel to the observer of human affairs
that this institution has existed, for over twenty
years, receiving an annual appropriation of over fifty
thousand dollars, without an ambulance in its service,
in a city like Washington, where a great many of
the people are poor and depend upon charity in cases
of sickness and distress. This ambulance makes as
many as sixty or seventy-five emergency calls per
month, furnishing a rich field of surgical study to
the internes and nurses in the institution.

I have given in this sketch but a brief outline of
the noble work of Dr. Williams. I can testify to his
ability as a physician, and I take great pleasure in so
doing. He is one of the cultured and polished
gentlemen who reflect credit on the race.

HOME FOR AGED AND INFIRM COLORED PERSONS.

The Home for Aged and Infirm Colored Persons,
in West Philadelphia, Pa., is one of the best institutions
of the character in the United States. The
society, under whose auspices the home was founded,
was organized September 28, 1864, in a private
dwelling on South Front street.

The first Board of Managers and principal promoters
of this most noble charity was composed of
Friends and colored persons, whose circumstances
gave them the confidence of and influence in the
community, and was elected in the month of November,
1864, whose names are as follows: Officers;
Dellwyn Parrish, President; Stephen Smith, Vice-President;
Marcellus Balderson, Secretary; Samuel
R. Shipley, Treasurer; William J. Alston, William
Still, William H. Bacon, Abram Fields, Joshua
Brown, Maurice Hall, Israel H. Johnson, Joseph M.
Truman, Jr., Henry Gorden, Clayton Miller, Jacob C.
White, Sr., and John S. Hills. Female members:
Sarah M. Douglas, Helen Johnson, Rachel T. Jackson,
Anna M. Laws, Catharine M. Shipley, Priscilla
H. Heniszey, Sarah Parrish, Mary Jeanes, Eliza
Harris, Alice Hudson, Grace Mapes and Mary
Shaw.

[image:]
Home for Aged and Infirm Colored Persons, Philadelphia, Pa.

The original constitution was adopted on the 25th
day of the tenth month (October), 1864, the preamble
of which most clearly reveals the noble impulses
and sentiments which burned upon the altar
of these noble hearts, and actuated this noble band
of true disciples of the blessed Christ to such splendid
deeds.

The preamble reads as follows: "For the relief
of that worthy class of colored persons who have
endeavored through life to maintain themselves, but
who from various causes are finally dependent on
the charity of others, an association is hereby organized
under the name of 'The Home for Aged and
Infirm Colored Persons.'"

The number of persons admitted to the home
within the first thirteen months, or up to the twelfth
month, 1865, was (21) twenty-one, and all women,
representing the States of New Jersey, Delaware,
Pennsylvania, Maryland, Virginia, Massachusetts,
South Carolina, West Indies and far-away Africa;
their ages ranging from (70) seventy to (102) one
hundred and two years, which clearly indicates how
nobly they had struggled on in the race of life
against all odds.

The receipts for the establishment and maintenance
of the home during the first fiscal year were
$6,033.80.

[image:]
REV. STEPHEN SMITH.

The work of the home was conducted in the house
at 340 South Front street until 1871, when, through
the munificence of Rev. Stephen Smith and his wife,
colored persons of considerable means, one acre of
ground on the corner of Girard avenue and Belmont
avenue was given the Board, together with a magnificent
four-story brick building, valued at $40,000.
The inmates of the home on Front street moved to
West Philadelphia. This building was opened June
29, 1871, since which time it has stood there as an
ornament to the city and an enduring and fitting
monument to the memory of its noble donors, and
with ever-widening influence, power and helpfulness,
standing for and fulfilling all that is involved in the
term "Home" for that worthy and deserving class
of Aged and Infirm Colored Men and Women.

Mr. Edward T. Parker, of Philadelphia, who died
October 3d, 1887, gave $85,000 to the institution
for the purpose of erecting the annex to the old
building. Additions have been made to the home
in recent years at a cost of $85,000, thus making
the entire plant cost upward of $150,000, with capacity
for the maintenance of a family of near 200
persons, and giving us a home at once the most
complete, extensive and far-reaching in its benefits
of any institution of its kind in the city, and for the
class whom it is designed to bless, possibly in the
world. The total number cared for by the home
has been: men, 116; women, 427; total, 543, while
the present number in the home is 138; or the
whole family, help and all, 160; the maintenance
of which requires an expenditure monthly of from
$1,500 to $1,600, or near $20,000 per annum. With
the enlarged facilities come greatly increased demands
and largely increased outlays.

The chief need now, therefore, is more means,
that the Home may always be able to extend the
hand of help to worthy applicants, and comfortably
maintain this large and most interesting family of
worthy aged and infirm colored persons, up to the
full capacity of the building to accommodate.

This noble charity has been supported largely by
members of the Society of Friends, they constituting
the principal portion of the Board of Managers. Yet
the colored people themselves have contributed to
this institution between $175,000 and $200,000 since
its establishment.

[image:]
EDWARD T. PARKER.

The present Board of Management consists of sixteen
men and fifteen women, with a co-operative committee
of nineteen women, all of whom are most
earnest and self-sacrificing in behalf of the Home and
the family of old people.

Officers of the corporation are: Wm. Still, 244
South Twelfth street, President; Joseph M. Truman,
1500 Race st., Vice Pres.; Walter Penn Shipley,
404 Girard Building, Treas.; Thos. H. McCollin,
1030 Arch st., Secty.; C. T. Shaffer, M.D., 1821
Camac st., Chairman of Board of Managers.

Communications addressed to any one of the above-named
gentlemen will receive prompt, courteous, and
careful attention.

CHAPTER XXVI.

PROMINENT COLORED WOMEN.

As a splendid type of noble womanhood I know
of no better subject than Dr. Hallie Tanner Johnson.

[image:]
DR. HALLIE TANNER JOHNSON.

She is a daughter of Bishop B. T. Tanner, of the
A. M. E. Church, who is justly proud of her.

Not only as teachers have colored women labored
for the race, but they can be found in most of the
professions also. The subject in question saw and
felt the need of lady physicians, and, acting upon her
feelings in the matter, she read medicine at the
Women's Medical College in Philadelphia, and graduated
with high honor. There being an opening at
Tuskegee Institute for a resident physician, Dr.
Johnson went to fill the place. But before she could
practise medicine in the State of Alabama, she had
to stand an examination before a State Board of
Examiners. She has the distinction of being the
first lady, white or colored, to receive a certificate to
practise medicine in the State of Alabama. It is
with the greatest regret that I call my readers' attention
to the fact that since the first edition of my book
came out Dr. Johnson has passed away. She died
at her home in Nashville, Tenn.

There are other interesting characters among colored
ladies who have read and are now engaged in
the practice of medicine, one of whom is Dr. Caroline
V. Anderson, of Philadelphia. Her experience
has been very interesting and useful, for her practice
has been about evenly divided between white and
colored people, and among the whites she has been
called into some of the very best families. I regard
Mrs. Anderson as one of the most intellectual
women I have ever met. She is a daughter of Mr.
William Still, who wrote that most interesting book,
"The Underground Railroad."

Among the earliest to graduate as lady physicians
from the Women's Medical College, of New York,
is Dr. Susan McKinney.

Dr. Alice Woodby McKane has lately organized
a nurses' training school, at Savannah, Ga. Dr.
Georgia L. Patton, who is a graduate of Meharry
Medical College, now enjoys a good practice at
Memphis, Tenn.

Miss L. C. Fleming, who worked for five years in
the Congo, has just finished her medical course at
the Women's Medical College of Philadelphia, and,
I am told, returned to Africa.

Dr. S. B. Jones, who is a graduate of the University
of Michigan, and has done good work as the Resident
Physician at Spelman Seminary, Atlanta, Ga.,
and since had a splendid practice at St. Louis, Mo.,
is successful.

Colored women have also gone into the practice
of dentistry.

In the profession of law we have three colored
ladies who have graduated. Mrs. Mary Shadd Cary,
of Washington, D.C.; Miss Florence Ray, of New
York; and Miss Ida Platt, of Chicago. The first
named is well known as a brilliant speaker. Miss
Ida B. Platt is the only representative of the race
now practising at the bar.

I have found quite a number of colored women
engaged in various branches of business. At St.
Johns, New Brunswick, Mrs. Georgia Whetzell controls
the entire ice business of that city, giving employment
to 75 men each winter, packing ice.

At Milford, Del., I found Miss Serrenna Palmer,
who began business in 1889 with a cash capital of
$7, which she invested in notions. She has had
wonderful success, and in addition to a good-sized
stock of goods she has paid for two houses.

[image:]
MRS. VICTORIA EARLE MATTHEWS.

Among the highly cultured and brilliant women
of America I present here a portrait of Mrs. Victoria
Earle Matthews, who has done grand service for the
race as President of the Women's Loyal Union, of
New York and Brooklyn. Mrs. Matthews began
life in Georgia as a slave, but came North when quite
young, and made the very best of her educational
advantages.

Mrs. Matthews is now doing a splendid work in
what is known as the White Rose Mission, which
was the outcome of a desire on the part of a few
Christian women to create sympathy and practical
interest in the isolated condition of the Afro-American
woman and girl in New York City. At the
urgent solicitation of Rev. H. G. Miller, of Mt. Tabor
Presbyterian Church, the neighborhood surrounding
East 97th Street was decided upon as a basis of
work. Mr. Winthrop E. Phelps offered free use of
rooms for a year. A small company of Afro-American
women volunteered regular service and contributions
of furniture. For more than eighteen months
it has successfully conducted Neighborhood Visiting,
Mothers' and Young People's Meetings, also classes
in Sewing, Dressmaking, Cooking, and Kindergarten.

While I am making mention of a few writers, I
will call your attention to Mrs. Frances Ellen Watkins
Harper, who has been a writer of ability for
many years. She is also a well-known temperance
worker, and at one time had charge of the colored
work for the W. C. T. U. among colored women.
The literary effort of her life is the beautiful story,
entitled, "Iola Leroy; or, The Shadows Uplifted."

This book is indeed a gem and should be read by
every one. I am confident if such books written by
Colored writers could be read by the leading White
people of our country, much good might be done in
breaking down the awful prejudice which now exists.
Her book received many very fine press comments
from the leading White papers of this country; for
want of space I can only give one:

"The story of 'Iola Leroy' is well worth reading.
The plot is natural and the characters are to be
found in everyday life. The dialogue is exceedingly
clever, full of pathos, humor, and authentic. The
plot covers periods before, during, and after the war,
and gives abundant opportunity for changing scenes
and dramatic effects. Mrs. Harper has never written
to better effect nor with a more worthy object in
view. The book will greatly increase her popularity
as a writer and prove vastly beneficial to the cause
of her brethren."—Public Ledger, Philadelphia.

[image:]
MRS. FRANCES E. W. HARPER.

The Chicago Inter-Ocean, New York Independent,
Daily Evening Telegraph, Philadelphia, and Boston
Herald all spoke in the highest praise of "Iola
Leroy."

Oberlin College, in Oberlin, Ohio, has turned out
quite a number of colored graduates who have done
good work for humanity. Among them is Mrs. A.
J. Cooper, who is connected with the High School at
Washington, D.C. I wish to speak more especially
of her book, "A Voice From the South," by a black
woman of the South. It is just what Mrs. Mossell
says—"One of the finest contributions yet made
toward the solution of the Negro problem." One
gets in reading her book a sense of her strong intellectual
and spiritual power. As an educated woman
we have none better, white or colored. I have had,
for some time, a picture of Mrs. Cooper in my illustrated
lecture on "Race Progress," and while I was
in England her face created quite an interest among
the cultured people who attended the lectures.

Mrs. N. F. Mossell is a native of Philadelphia,
Penna. She is an ex-pupil of the Robert Vaux
Grammar School. Since her sixteenth year she has
been a constant contributor to the Christian Recorder,
Standard Echo, and other journals at a later date.
As editor of the Women's Departments of the
New York Age and the Indianapolis World, Mrs.
Mossell became widely known. Becoming the wife
of Dr. N. F. Mossell, during the year 1880, she assisted
him for two years in the publication of the
Alumni Magazine. For seven years she worked on
three of the most influential dailies in Philadelphia,
The Press, Times, and Inquirer.

[image:]
MRS. N. F. MOSSELL AND HER DAUGHTERS.

Some of her best literary efforts have appeared in
A. M. E. Review, A. M. E. Zion Review, Our Women
and Children, and Ringswood's Magazine. In the
past year Mrs. Mossell has been the editor of the
"Open Court," an ably-edited department of the
Woman's Era.

"The Work of The Afro-American Woman,"
her first attempt at authorship, was given an exceptionally
kindly reception. An edition of 1,000 copies
was soon exhausted. Many of the finest comments
ever received by any race author fell to the happy
lot of this lady. Such journals as the New York
Independent, Chicago Inter-Ocean and Springfield
Republican spoke in high terms of her publication.

A talented young woman, and a noteworthy
representative of the educated, cultured and refined
class of colored women in the United States to-day,
is Miss Alice Ruth Moore, of New Orleans, La.

[image:]
MISS ALICE RUTH MOORE.

As a gifted author, Miss Moore is entitled to unusual
consideration, while her versatility in other
directions proves that she is a worthy type of progressive
womanhood.

She was a quick, apt scholar during her school
days, and developed such talent for composition
that she was encouraged to devote special attention
to English literature and the classics, and to what
end her efforts in this direction were expended is
plainly noticeable in the excellence of her style of
writing. The warmth and vigor of imagination
which characterizes all of her writings, inspires and
helps one to appreciate the true joys of an ever-varying
and fluctuating life.

The colored race has produced some very sweet
singers. I shall name a few of them in this chapter.
Many of my readers will remember the "Original
Fisk Jubilee Singers," who created such wide interest
in all sections of this country and in Europe. Among
the ladies were Miss Maggie Porter-Cole, who is still
singing, and Miss Jennie De Hart Jackson, who has
retired. Among those of more recent date I would
mention Madame Selika, who has appeared in all of
the principal cities of the world; Madame Sisseretta
Jones, who has just returned from an extensive trip
through Europe; Miss Bessie Lee, of Philadelphia,
who has a very sweet voice, and Miss Jennie Robinson
Stewart, who comes of a musical family. While
I was attending the World's Fair in Chicago, I met,
for the first time, Gertrude Hawkins. I have heard
many singers, but a sweeter voice I have never heard.

I have left until the last Madam Flora Batson Bergen,
because I want to present a picture of her, and
make special mention of her work as a singer. Some
singers render a class of music either in some foreign
language, or else give us music that is on such a high
plane that ordinary people can not understand it. But
Madam Bergen gives us the old songs we heard when
we were children, and she sings them in such a way
as to reach our very souls.

[image:]
MADAM FLORA BATSON BERGEN.

On Thursday, March 19, 1896, the funeral service
of Rev. R. H. Stitt, one of our young men who had
just passed away, was held in A. M. E. Zion Church,
Philadelphia. Madam Bergen sang two selections on
that occasion, and never will I forget the impression
made upon me by her sweet voice. She sang "No
Tears in Heaven." That may be true. But there
were plenty of tears shed by that audience while she
was singing the song. I am positive that all of these
great singers must be a help to the race in educating
white people up to a better knowledge of what the
race can do. It might be well at this point to call
attention to the elocutionists of the race. I feel that
some day they must play a prominent part in the
dramatic world. In a small way, they have done that
already, among themselves.

In 1893, Miss Henrietta Vinton Davis organized a
colored company in Chicago, and produced "Dessalines,"
a play written by William Edgar Easton, of
Texas, a bright young colored man. While the production
in some ways was crude, I am sure that when
we take into consideration how great were the disadvantages
under which Miss Davis had to labor, I feel
that the general verdict would be in her favor.
Among those who took part in the play was Miss
Fannie Hall, of Chicago, who is without question a
fine dramatic reader, and who should, by all means,
be kept more prominently before the public.

One of the first colored ladies to take up elocution
as a profession was Miss Hallie Quinn Brown, who
is well known and admired throughout the United
States. Miss Brown has great powers in winning
friends, and great control over an audience. For
several years she spent her time in England. I had
the pleasure of being present at her first entertainment
in London after her arrival. She has had the
distinction of displaying her talent to a greater number
of white people than any other colored lady of
her calling.

Mrs. Florida D. Carr, of Savannah, Ga., has made
a splendid reputation as an elocutionist. She is a
graduate of the New England Conservatory of
Music and Elocution. I was very much impressed
with her power as a reader. Mrs. Carr has a wonderful
voice and perfect control of it in both humorous
and pathetic selections.

In Atlanta, Ga., my attention was called to Mrs.
Carrie Steel Logan, who began a home for orphan
children a few years ago; I think in 1889. She
started in a miserable little hut with some five
fatherless and motherless children. At first it was
hard to get any help from either the colored or white
people. But right will, as a rule, prevail, and so it
proved in this case, for now I am told that there
is not a colored church in Atlanta that does not give
something to support this Home. The city gave her
four acres of ground a short while ago, on which has
been erected a fine brick house. When I visited the
Home in 1894 there were fifty-three children being
cared for in this institution. Mrs. Logan visits
the merchants of Atlanta from time to time, and by
these visits procures provisions enough to help in the
support of these children.

Mrs. Lucy Thurman, from Jackson, Mich., who has
given the best part of her life to temperance work, is
now managing the work among the colored people.
As a public speaker she ranks among the best.

Mrs. Julia Ringwood Coston, who published
Ringwood's Journal, which took the place in a way
of The Ladies' Home Journal, is one of the remarkable
literary women of the race.

Mrs. Harvey Johnson, of Baltimore, has written
two very useful books, which have been published by
the American Baptist Publication Society, one called
"Clarence and Corinne," and the other, "The Hazeley
Family." Both were regarded as especially adapted
to Sunday-school purposes.

Her husband, Rev. Harvey Johnson, said, in speaking
of his wife's ability: "I can't understand how
she does it, but although she has the care of this
house, and does a great deal of her own work, she
in some way finds time to write." And I could add
that what she writes is of the very best quality.

When referring to the women who have made
a name for themselves in the musical world,
I failed to call attention to Mrs. E. Lyons, of New
York, who delights the people of New York with her
sweet voice. She has just organized a quartette of
young colored ladies, which is the only one of the
kind in the country.

Philadelphia, Pa., can boast of a few colored ladies
who are engaged in large business enterprises,
namely: Mrs. Henry Jones, whose husband in his
life was a large and successful caterer. At his death,
instead of her giving up the work, she went on with
it, and although she is quite an elderly lady now,
she is still actively engaged in the business. In her
case I am sure it is genuine enterprise, for I am told
her husband left ample means for the support of the
family.

There are two very successful lady undertakers in
Philadelphia, in the persons of Mrs. Henrietta Duterte
and Mrs. Addison Foster. Mrs. Duterte is the
oldest colored undertaker in the city. Mrs. Foster,
who is a younger woman, and for that reason more
active, is doing a very large business.

Mrs. Elizabeth Ralls, who has been engaged in
mission work in Philadelphia, and who organized the
Sarah Allen Mission and Faith Home, is worthy of
special mention; not because she is wealthy or
highly intellectual, but because she has a heart full
of love for God and humanity. Every year she
serves a Christmas dinner to the poor. At some of
these dinners over 500 poor colored men and women
have been present.

Among the lady writers who are doing good work
in general I invite your attention to a publication called
Light and Love, a journal for Home and Foreign
Missions, published by Mrs. Lida Lowry and Mrs.
Emma Ranson. These two ladies are regarded as
very energetic and useful workers in the "Mite Missionary
Society of the A. M. E. Church."

The great work that is being done for the elevation
of the colored people by the untiring workers, such as
Mrs. Victoria Matthews, Mrs. Booker T. Washington
and Mrs. Libbie C. Anthony, and others, who are
leaders in what is known as the Federation of Afro-American
Women. The object of this organization
is the "concentration of the dormant energies of the
women of the Afro-American race into one broad
band of sisterhood; for the purpose of establishing
needed reforms, and the practical encouragement of
all efforts being put forth by various agencies, religious,
educational, ethical and otherwise, for the
upbuilding, ennobling and advancement of the race;
(2) To awaken the women of the race to the great
need of systematic effort in home making and the
divinely imposed duties of motherhood.

The need of rescue work among our people by
our women. The establishment of Christian homes
and asylums for our fallen and wayward.

The separate car law.

Prison reform.

The plantation woman and child.

The John Brown Memorial Association.

The proposed international exposition in Paris,
1900; the part Afro-American women should take.

The need of a National Afro-American woman's
paper.

Plans for raising necessary money and securing
necessary support for the same.

How can the National Federation of Afro-American
Women be made to serve the best interests and
needs of our women?

The strength of this new national organization,
even while yet in its infancy, gives encouragement
of its ultimate power among the people it represents.
The roll now includes fifty organizations, the average
number composing a local organization being seventy-five
members, many of the clubs having on roll as
many as 250 names.

Mrs. Booker T. Washington, wife of that great
educator, has a very interesting history. She is a
Southern-born woman, having first seen the light of
day at Macon, Miss., in 1865. She is truly a self-made
woman, the story of her life and struggles to
attain intellectual life being full of pathetic interest.
A mere outline is inadequate to do justice to the
heroic efforts that have placed her to-day as one of
the prominent women of her race. One of a large
family, of which the mother was bread-winner, her
father having died when she was a small child, she
would have had no opportunity for education had
she not through her own exertions created for herself
a way into the school life. Until her graduation
from the Fisk University she gave her own labor in
payment of board and tuition, gaining spending
money through services rendered teachers and pupils—and
by teaching at fifteen, it can be readily seen
that all the usual pleasures of youth were sacrificed
in the cause of education. Her experience as a
teacher well fitted her to accept the offer that came to
her on graduating, of a place in the faculty of
Tuskegee Institute. She immediately entered upon
her duties there, and at the time of her marriage to
the principal of the institution, she was lady principal.
Appreciating her own struggles, she stands,
it is said, as a changeless friend to every girl working
her way through school.

She is one of the leading spirits of this grand organization
that is destined to do wonders for the
colored people as a race. She was succeeded as
president by Mrs. Mary C. Terrell, whose portrait is
given and of whom mention is made in connection
with school work in Washington in another part of
this book.

MRS. MAMIE E. STEWART.

Mrs. M. E. Stewart, of Louisville, Ky., is the wife
of Wm. H. Stewart, who is editor of the American
Baptist. Mrs. Stewart is a very intelligent and refined
lady, and one of the most useful women in the State.
She is an accomplished musician, having completed a
course in the National Music School of Chicago.
For many years she has had charge of the musical
department of State University in Louisville, and has
made an enviable record as an instructor. Her
pupils are among the most accomplished musicians
of the young people. At the meetings of the
National Baptist Convention, of which she is a member,
her services are always in demand, as she is an
expert performer on the pipe organ. For a number
of years she has been organist of the 5th St. Baptist
Church, and has the record of never being tardy nor
absent. She is a leading member and officer of the
Baptist Women's Educational Convention of Kentucky.
Mrs. Stewart's home life is beautiful and her
children show the influence of a refined and cultured
mother.

CHAPTER XXVII.

DR. JOHN R. FRANCIS AND HIS PRIVATE SANATORIUM.

[image:]
DR. JOHN R. FRANCIS.

Dr. John R. Francis is distinctly a product of
Washington, D.C., having first seen the light of day
in that city. He is the only son of one of the city's
most worthy citizens, Richard Francis, his mother
being Mrs. Mary E. Francis. He has been loyal to
his place of birth, having remained constantly there
except during his absence in other states in the pursuit
of his education. His early school days were
spent in the private and public schools of the District
of Columbia; his academic education was received
at Wesleyan academy at Wilbraham, Mass.
His professional course
was taken at the University
of Michigan, Ann
Arbor, Mich., where he
graduated with high honors
in the class of 1878,
which class is noted for
the fact that some of its
members are the most distinguished
scientists of
the world to day. His
career since graduation
has been that of the typical
doctor. He has devoted
his time and energy
during that period to the
relief of suffering humanity.
With Dr. Francis it has not been a mercenary
pursuit, but the relief of the wounded and sick has
always been his first thought when called upon.
Indeed his career has been such that he has been invariably
sought by the people of Washington as a
most desirable person to assume the several responsible
positions that have fallen to him. He has served
that city and the colored people faithfully, and has
done most excellent service in the many offices of
trust and honor which he has held. Among his
works we find that individuality and originality of
thought and action which is doing so much at the
present time to draw, to the colored citizens of this
country, the attention of the civilized world, and to
command its respect for the former's intellectual ability
and skill to cope with the other American citizens
in the upbuilding of the government and the development
of its grand institution.

[image:]
DR. JOHN R. FRANCIS' private SANATORIUM.

As a member of the school board of the District
of Columbia Dr. Francis was very progressive, and
equally as aggressive in his attempt to bring about
the many needed reforms in the public schools of
that city. Although having done much good, on
account of the lack of support by the colored citizens,
being ahead of the times as they saw it, he resigned
his position on the board because he saw the
impossibility of accomplishing the desired good and
securing for them the many benefits it was possible
to gain at that time. His strengthening of the
teaching ability of the Washington High School and
his improvement of the Normal school, with the subsequent
retrogressions is but a fair example of his
good work and the difficulties he had to overcome.

While acting surgeon-in-chief of Freedmen's Hospital
during the several months' illness of the surgeon-in-chief,
he instituted reforms there in the conduct of
its professional workings, notably the surgical and
obstetrical department; in the management of ward
work and the installment of the present training
school for nurses, which his characteristic modesty
has kept from the outside world and for which he has
never been given credit.

He is now obstetrician to the Freedmen's Hospital
and demonstrator and clinical lecturer of obstetrics in
the medical department of Howard University.

One of his most worthy contributions, however,
to the District of Columbia and to the professional
ability and business tact of the colored man is the
Francis Sanatorium at 2112 Pennsylvania Ave., N.
W., Washington, D.C.

This institution is established for the care of sick
persons whose home environments, as is well known,
so often prevent proper treatment and rapid convalescence.
The object is to guarantee to such persons
the careful scientific treatment of the hospital combined
with the comforts of home.

[image:]
OFFICE AT SANATORIUM.

[image:]
OPERATING ROOM.

[image:]
DIET KITCHEN.

Any physician in good standing is permitted to
enter and treat here proper cases, from his private
practice, the compensation being as usual, a matter
of agreement between himself and his patient. In
such cases a fee is charged only for room, board,
nursing, ordinary medicine, and any assistance by
Dr. Francis which may be desired.

A corps of trained nurses is constantly on hand by
day and night.

No insane, contagious or other objectionable cases
admitted.

All surgical operations will be charged for according
to agreement made, in advance.

Trained nurses are furnished, any hour of the day
or night, to families in the city where such services
are needed.

This institution is conspicuous in being the only
place of its kind in the United States, established,
owned and managed by a colored man. Indeed we
believe it is the only one in the world.

The works of this man are a credit to any community
in which they exist, and we advise the youth
of to-day to imitate the example of Dr. John R.
Francis.

CHAPTER XXVIII.

UNITED PRESBYTERIAN SCHOOLS, BOYDTON INSTITUTE,

AND CHRISTIANSBURG INDUSTRIAL INSTITUTE.

In this chapter I wish to mention the school-work
done for the race by the United Presbyterian Church.
This matter should have appeared with the other
Presbyterian work, but for the fact that I was unable
to secure the data when the first edition was published.
I shall also mention in this chapter some
other school-work that came too late.

KNOXVILLE COLLEGE.

Knoxville College is located at Knoxville, Tenn.,
and is under the control of the Board of Missions to
the Freedmen of the United Presbyterian Church of
North America. By arrangement with the University
of Tennessee the college is also the industrial
department of the university for colored students.
For this purpose the university has added largely to
the equipment of the agricultural department and
mechanical department, provides for the salaries of
the professors of these departments, and sets aside
$600 annually to pay for the labor of students in
these departments. Thus they are enabled to earn
somewhat of their expenses, and especially is each
one taught a trade. Aside from the funds received
from the university as indicated above, the college
is supported by voluntary contributions of the church.

The faculty of the college, including matrons and
instructors in the industrial department, numbers
twenty-five. The president of the college is Rev.
R. W. McGranahan, D. D., who has been in that
position since 1899, succeeding at that time Dr. J.
S. McCulloch, who had served the institution as
president for twenty-two years.

Knoxville stands for the most thorough training
possible in an intellectual way, and at the same time
provides for the most helpful industrial training. It
is in hearty sympathy with all efforts to teach the
trades to the colored people, and is maintaining a
thorough industrial department for that purpose. At
the same time the literary standard is not lowered
one whit, but is being constantly elevated. The
courses of study offered are classical, scientific,
theological, normal and common school. The
industrial department offers training in agriculture,
carpentering, electrical work, printing, sewing and
housework.

The college occupies a commanding site on one
of the hills made historic by the siege of Knoxville
during the Civil War. The buildings consist of a
recitation hall, McCulloch Hall (boys' dormitory),
Elnathan Hall (girls' dormitory), boys' home, girls'
home, mechanical building, heating plant, president's
cottage and barn. Its property is valued at $110,000.

The work the college is doing is best seen in the
lives of those who have gone out from it. The
profession of teaching claims the larger number;
but these, for the most part, do not confine their
efforts to one profession, but teach, both by example
and precept, some manual art—farming, sewing,
printing, or some other useful occupation.

NORFOLK MISSION COLLEGE.

Located at Norfolk, Virginia, is under the management
of the United Presbyterian Church. Rev. Wm.
M'Kirahan, is Principal at this time, and has under
him an able body of teachers. The teachers employed
are both white and colored.

The wisdom of the Board of Freedmen's Missions
of the United Presbyterian Church in the location
of one of its Schools in Norfolk is easy of vindication.
In behalf of the Mission College appeal may
confidently be made both to its supporters in the
North and its patrons in the South. Nearly ten
thousand colored children of school age have their
homes within a radius of four miles of its walls.
Two-thirds of these are not in any school.

A good Normal course is given there, and an Industrial
training is given in sewing, garment-making
and fancy work for girls.

Boys are taught the trade of printing. That department
gives employment to 28 pupils for a short
time each day. The training given here includes the
application of the rules of grammar and rhetoric as
well as instruction in composition and press-work.
Several of the boys who spent some time in this department
are now employed as compositors on one
of the city papers.

The graduates of the Mission College number
one hundred and thirty-four. Nearly all are usefully
employed. More than half are teachers. A good
number are in colleges and professional schools receiving
further preparation for life's work.

THYNE INSTITUTE.

Thyne Institute is located at Chase City, Va., on
the Richmond and Danville Railroad. The location
is one of the most beautiful in South Side Virginia.

The buildings are four in number, and are fitted up
in modern style. Every appliance necessary for successful
school-work has been provided.

The aim of the officers of the Institute is to educate
the students along lines tending to fit them for
life's work in the home, in society, as teachers in the
public schools, and as religious instructors. The
moral, mental, and industrial are united.

Rev. J. M. Moore, A.M., Ph.D., is Principal, with
an able body of teachers. The course taught there
is Normal, and they have a fine Industrial Home for
girls, where they are taught all kinds of housework.
The school is under the control of the United Presbyterian
Church.

HENDERSON NORMAL INSTITUTE.

The Henderson Normal Institute, located at
Henderson, N. C., is a school established and conducted
to afford the colored people an opportunity
of obtaining a good education. It is a part of the
missionary work of the United Presbyterian Church,
which has always taken a deep interest in the welfare
of the colored race. Having opposed slavery as a
principle, it was natural that as soon as slavery was
abolished, this church should show its interest in the
future of the freedmen by doing what it could for their
moral and intellectual development. The members
of the church in the North have given freely of their
means to support the work and to afford the colored
people an opportunity of rising and enjoying the
blessings and advantages which God has opened to
all in this free land. The United Presbyterian Church
gives each year nearly $50,000 in money, besides
many contributions in other forms, to carry on the
work it has undertaken for the colored people.

Rev. C. L. McCracken, A.M., is Principal, and is
assisted by able teachers.

The course of study embraces the ordinary English
branches from the primary to the high school
and normal grade.

For four years a sewing department has been
maintained in connection with the school. The
purpose of this department is to teach all the girls
in the school to do plain sewing, and to cut and
make their own garments. A competent teacher
gives her whole time to this department, and from
120 to 150 girls, in six classes, receive instruction
nearly one hour each day. During the year many
hundred garments are made, and these are sold to
the pupils for less than the cost of the materials.

An industrial department has been added for the
boys. The colored people are making rapid progress
in knowledge, and taking a more intelligent interest
in business and politics. In consequence they are
beginning to publish their own papers; and each
year the papers published by them and in their
interest will increase.

In addition to the schools just mentioned, the
United Presbyterian Church has some smaller schools
in other parts of the South, as follows:

At Blue Stone, Va., with an attendance of about
200 pupils. One at Athens, Tenn., with nearly 200
pupils, and at Miller's Ferry, N. C., of over 200
students. One at Prairie Bluff, Ala., of about 200,
and at Camden, Ala., of 200. One at Canton Bend,
Ala., of 50, and one at Summerfield, Ala., of nearly
200.

The data given regarding these schools will
enable my readers to see that the United Presbyterian
Church is doing its share in educating the
colored people.

BOYDTON INSTITUTE.

The institute is located in a beautiful grove of
oaks, a mile from Boydton, Mecklenburg County, Va.
The Atlantic and Danville Railroad passes through
the town of Boydton. President, Mrs. Lucretia A.
Cullis, Boston, Mass.; Principal, Rev. D. F. Lamson;
Associate Principal, Mrs. H. B. Sharpe; Treasurer,
Miss Mary H. Ware.

In 1878, the "Randolph Macon" property, consisting
of a four-story brick college building, steward's
house, and about 425 acres of land, was purchased
by Dr. Charles Cullis, of Boston, Mass., with funds
donated for the purpose. It was regularly incorporated
as a branch of the "Faith Work," and a
school for colored people immediately opened. The
college building has a chapel, school-rooms, and
library, with sleeping-rooms for more than one
hundred students. The dormitories have fire-places,
which enable the students to be comfortable in the
coldest weather.

This institute is intended for the education of
colored young men and women, who wish to fit
themselves for usefulness among their own people.

In addition to the common English branches,
provision is made for classes in English Literature,
Rhetoric, Civil Government, and the Theory and
Practice of Teaching. The principal also gives
instruction in Bible History and Interpretation, in
Theology and in Evangelistic and Pastoral work.
Special attention will be given to the needs of post-graduates
and of ministers.

CHRISTIANSBURG INDUSTRIAL INSTITUTE, CAMBRIA, VA.

CHARLES L. MARSHALL, PRINCIPAL.

The Christiansburg Industrial Institute, at Cambria,
Va., is supported by the Friends' Freedmen
Association of Philadelphia, and is situated in the
southwestern part of Virginia, in the town of Cambria,
on the Norfolk and Western Railroad. The
location is healthful and quiet.

For the sake of pure, moral and religious training,
which is so much needed by both boys and girls, the
boarding department has been established. Students
living at a distance can secure board, room furnished,
fuel and lights, for $7.50 per month.

The design of this institution is to send out young
men and women well qualified for the great work of
life; young men and women who will lead the way
to the highest usefulness. To send forth such a
class of students it will be necessary to train their
heads as well as their hearts, and their hands as well
as their heads.

We are certain that at this institute a good English
course of study and the most needed industries can
be carried on without conflict, and to a very great
advantage to all who may attend the school.

The prime object of this institution, aside from the
literary training, is to put within the hands of each
young man and woman some industry by which
they will be able to secure a livelihood in the world.

It will be modeled after the Tuskegee Industrial
Institute at Tuskegee, Ala., and the Friends are
advancing every effort to put it practically on the
same basis.

There are no industries from which can be obtained
such profitable and immediate results as those of
scientific agriculture, stock-raising, fruit-growing,
mattress-making, carpentry, wheelwrighting, blacksmithing,
dressmaking, printing, and methodical
cooking and housekeeping.

The Friends' Freedmen Association of Philadelphia
have placed the Christiansburg Industrial
Institute for the coming year under the supervision
of the officers of the Tuskegee Industrial Institute,
Tuskegee, Ala., which gives Booker T. Washington
a general oversight of that work.

CHAPTER XXIX.

HAMPTON INSTITUTE, HAMPTON, VA.

The Hampton Normal and Agricultural Institute
first opened its doors for the reception of the freedmen
in April, 1868. Of its beginning and purpose,
General Armstrong, its founder and for twenty-five
years its principal, writes:

"Two and a half years' service with the Negro soldiers
(after a year as Captain and Major in the 125th
New York Volunteers), as Lieutenant-Colonel and
Colonel of the Ninth and Eighth Regiments of U. S.
Colored Troops, convinced me of the excellent qualities
and capacities of the freedmen. Their quick response
to good treatment and to discipline was a
constant surprise. Their tidiness, devotion to their
duty and their leaders, their dash and daring in battle,
and ambition to improve—often studying their spelling
books under fire—showed that slavery was a
false, though doubtless, for the time being, an educative
condition, and that they deserved as good a
chance as any people.

"In March, 1866, I was placed by General O. O.
Howard, Commissioner of the Freedmen's Bureau,
in charge of ten counties in Eastern Virginia, with
headquarters at Hampton, the great 'contraband'
camp, to manage Negro affairs and adjust, if possible,
the relation of the races.

[image:]
HAMPTON ROADS, FROM PRINCIPAL'S OFFICE.

"I soon felt the fitness of this historic and strategic
spot for a permanent and great educational work.
The suggestion was cordially received by the American
Missionary Association, which authorized the
purchase, in June, 1867, of 'Little Scotland,' an estate
of 125 acres on Hampton River, looking out
over Hampton Roads. Not expecting to have
charge, but only to help, I was surprised, one day,
by a letter from Secretary E. P. Smith, of the A. M.
A., stating that the man selected for the place had
declined, and asking me if I could take it. I replied,
'Yes.' Till then my own future had been blind;
it had only been clear that there was a work to be
done for the ex-slaves and where and how it should
be done.

"A day-dream of the Hampton School, nearly as it
is, had come to me during the war a few times; once
in camp during the siege of Richmond, and once one
beautiful evening on the Gulf of Mexico, while on
the wheel-house of the transport steamship Illinois,
enroute for Texas with the 25th Army Corps (Negro)
for frontier duty on the Rio Grande River, whither it
had been ordered, under General Sheridan, to watch
and if necessary defeat Maximilian in his attempted
conquest of Mexico.

"The thing to be done was clear: to train selected
Negro youth who should go out and teach and lead
their people, first by example by getting land and
homes; to give them not a dollar that they could
earn for themselves; to teach respect for labor; to replace
stupid drudgery with skilled hands; and, to these
ends, to build up an industrial system, for the sake
not only of self-support and intelligent labor, but also
for the sake of character. And it seemed equally
clear that the people of the country would support a
wise work for the freedmen."

[image:]
HAMPTON INSTITUTE, 1868.

Thus, under a man of the broadest views and almost
prophetic foresight, the school had its beginning.
Two teachers and fifteen students found living
room and class room in the dismantled mansion, the
old brick mill and the newer barracks, relics of the
slavery days and of the civil war. At the end of the
school's twenty-fifth year Gen. Armstrong died, seeing,
as it is given to few to see, great and tangible
results from his years of self-sacrificing labor. Since
his death, the work has been carried on by Rev. H.
B. Frissell, D. D., who has taken up with wisdom
and courage the task laid upon him and has a record
behind him now of five years, during which the institution
has shown steady growth and improvement.

[image:]
HAMPTON INSTITUTE, 1898.

At the beginning of the present year there were on
the grounds 1,001 students; of these 135 are Indians
representing ten States and Territories; 361 are children
coming from the immediate neighborhood, who
are instructed in the Whittier Primary School. There
are 630 boarders—383 boys and 247 girls. Of the
eighty officers, teachers, and assistants, about one-half
are in the industrial department.

[image:]
TRADE SCHOOL BUILDING.

Instead of the old barracks, there are now over
fifty-five buildings, including dormitories, academic
and science buildings, a large trade school, domestic
science and agricultural buildings, a beautiful church,
a large saw-mill and shops where students help to
earn their board and clothes and receive instruction
in blacksmithing, wheelwrighting, painting, house-building,
cabinet-making, upholstery, shoemaking,
tailoring, harness-making, printing, and engineering.
Two large farms with greenhouses, barns, and experiment
stations give employment to students and instruction
in agriculture. The laundry, dining-rooms,
kitchens, and sewing-rooms give employment to the
girls, and in them they receive instruction in sewing,
dressmaking, laundering, and other branches which
fit them to instruct their people in these lines. All
the domestic work of the place is performed by the
students. The average age of the pupils is nineteen
years.

[image:]
ACADEMIC CLASS-ROOM.

In 1870 this institution was chartered by special
act of the General Assembly of Virginia. It is not
owned or controlled by State or government, but by a
Board of seventeen Trustees, representing different
sections of the country, and six religious denominations,
no one of which has a majority. The school
now has a property worth over $600,000, free from
debt, and an endowment fund of over a half-million.
It receives aid through the State of Virginia for its
agricultural work and from the general government
toward the board and clothes of Indians, but it is
obliged to appeal to the public for $80,000 a year.

The Slater Fund Board makes a generous yearly
appropriation toward its trade-school work, and help
is received from the Peabody Fund, but the school
depends for the large part of its yearly expenses upon
charitable contributions.

[image:]
GIRLS' MANUAL TRAINING.

Twenty-five years ago the imperative need of the
Negro was teachers in the country public schools of
the South, who could show the people by example,
as well as by precept, how to live, how to get land
and build decent houses. This need still remains,
but, with the improvement of the colored race, more
thoroughly equipped teachers are necessary, not only
for the public schools, but for the workshops, and
for the industrial and agricultural schools that have
started up all through the South and among the
Indians of the West. To meet this need Hampton
provides an Academic Department with a corps of
able teachers, mostly graduates of normal schools
and colleges, who give thorough instruction in the
English branches. Beside this, manual training is
given to the boys, and sewing, cooking, and bench
work to the girls. Those of the boys who show aptitude
for trades in the manual training classes can
receive thorough instruction in the Trade School, a
building costing $50,000 and especially adapted to
the work. Competent instruction in carpentry, wood
turning, cabinet-making, bricklaying, plastering,
wheelwrighting, blacksmithing, painting, machine
work, and mechanical drawing carry students through
a systematic course in their different departments,
fitting them to be teachers of trades. Chance is also
given to do actual work in the sixteen productive
industries on the school grounds.

[image:]
KINDERGARTEN CLASS.

Those of the girls who wish trades can be admitted
into the Domestic Science Department where they
are fitted to be teachers of sewing, cooking, and
laundering, with an opportunity to do actual work in
the school's laundry and kitchen.

All students of the school receive instruction in
agriculture, but those who wish to devote themselves
especially to it can receive special instruction in the
Agricultural Department, with experiments in the
laboratory and practical work upon the school's two
farms.

Those who wish to fit themselves to become teachers
in the public schools, after graduation from the
Academic Department, enter the Normal Department,
where they receive instruction in methods of teaching,
and have practice in the Whittier School, in
which there are over three hundred children, with
kindergarten and classes in cooking, gymnastics,
and the English branches.

The boys are formed into a battalion under the
Commandant of Cadets, a graduate of the school,
from whom they receive military drill and gymnastic
training. A United States officer from Fort Monroe
assists in this work. The care of persons, quarters,
and grounds are largely under the care of the officers
of the school battalion. The girls are similarly
organized under their matrons and are instructed in
habits and manners.

The school is non-sectarian but earnestly Christian.
Careful instruction in the Bible is given by
teachers representing different denominations. The
Chaplain is assisted by the clergymen of Hampton
in the religious work of the school.

[image:]
TRADE SCHOOL PAINT SHOP.

Six thousand young people of the Negro and Indian
races have had the advantages of the school's
training and gone out as teachers, farmers, and business
men, to lift their people to a higher level.
Nearly 1,000 have graduated from the school's Academic
Department, and of these 90 per cent. have become
teachers. The great majority have gone into
the public schools. Whole counties have been
transformed by their work. Homes, churches, and
schools have been built, land purchased, and the
morals of the community improved.

Booker T. Washington, a graduate of Hampton,
founded the Tuskegee School in Alabama, and over
forty other graduates have gone to help him in his
work. Schools at Calhoun and Mt. Meigs, Alabama,
Kittrell, North Carolina, Lawrenceville and Gloucester,
Virginia, are established on the Hampton
plan and carried on by graduates of the school.
Under the teachers who have gone out from Hampton
and its offshoots more than 150,000 children have
received instruction. Of the 500 Indians who have
been trained at Hampton, 87 per cent. are engaged
as teachers, farmers, missionaries, and in other
regular occupations. Twenty years ago, Capt. Pratt
brought fifteen prisoners of war from Fort Marion,
St. Augustine, to Hampton and remained there one
year, bringing in the meantime other Indians from
the West. So successful was that first experiment
in industrial education that Carlisle School was established
and now hundreds of thousands of dollars,
which were formerly devoted to fighting the Indians,
are given by the government to training their children
in industrial schools.

Hampton has given an impetus to industrial education
among the Negroes which is felt in every
State of the South. But 75 per cent. of the race still
live in one-room cabins on rented land, in ignorance
and poverty. Teachers of agriculture and home
builders are needed.

[image:]
WHEELWRIGHT SHOP.

There is danger that the blacks will lose the trades,
which were their best heritage from slavery, unless
industrial education is pushed. Well-trained young
women must go out to reconstruct the homes.

In addition to the work done by the school directly
for its pupils in class-room and industrial-training
shop, it reaches out continually into the home life of
its graduates and ex-students. Its graduate missionaries
visit in many homes, inspiring interest in land
purchase, home building, school-term extension, thrift,
temperance, and good citizenship. Its monthly paper,
the Southern Workman, deals in a spirit of free inquiry
and broad humanity with the race question in
its many phases, and publishes in its columns articles
of value from leading men and women of both the
Negro and white races. Its Summer Conference,
held in the vacation season, calls together for earnest
discussion some of the best thinkers, white and
colored, in the country; and the Virginia Teachers'
Institute, assembling each summer on the school
grounds, keeps the school in touch with the educational
system of the State in which it works. Its aim
is, and has been from its beginning, to lay firm and
broad the foundation of character upon which all true
civilization is built.

CHAPTER XXX.

STATE SCHOOLS AND CALHOUN SETTLEMENT—VIRGINIA

NORMAL AND COLLEGIATE INSTITUTE.

This is an institution supported by the State of
Virginia for the education of the colored youth. The
aim of the institution is to impart knowledge, discipline
the mind and train the hand and heart, so that
those who leave its walls shall be better prepared for
the diversified duties of life. In the Normal course
of three years, the training has special reference to
preparing the student to become a successful teacher.
It is to this department that most of the students
naturally find their way. This course is comprehensive
and endeavors to give all that is essential to fit
their graduates to teach any of the public schools of
Virginia. Although the course covers a wide field,
they endeavor to so drill the student in the branches
taught that his knowledge is thorough, and not a
mere smattering. Considerable time is given to
actual teaching of little children under the supervision
of the Model School teacher.

[image:]
STATE NORMAL INSTITUTE, PETERSBURG, VA.

The college course is designed to give a higher
and broader culture to those of their youth who are
able to remain longer in school, or desire to pursue
the professions. This course covers four years. The
school is young, and quality, not quantity or number,
being their standard of success, they have thus far
labored to prepare thoroughly those who have taken
the college studies before admitting them to this department.
Their curriculum will compare favorably
with the best. The advantages here offered for obtaining
a college education at small cost are unparalleled.

[image:]
JAMES HUGO JOHNSTON.

James Hugo Johnston, A. M., Ph. D., president
and Professor of Psychology and Moral Science, is
indeed a self-made man. His first work in life was
that of a newsboy on the streets of Richmond. In
fact he kept his paper route for some time after he
began teaching in the public schools of that city.
His most excellent work as president of the institute
at Petersburg places him among the most prominent
educators of his race. He has under him a very able
set of teachers.

CALHOUN COLORED SCHOOL

Is a school and social settlement in the blackest belt
county of Alabama. Opened and incorporated, 1892.
Trustees: Hon. John Bigelow, President, New York,
N. Y.; Mr. B. T. Washington, Vice-President, Tuskegee,
Ala.; Mr. R. P. Hallowell, Auditor, Boston,
Mass.; Rev. Pitt Dillingham, Secretary, Calhoun,
Ala.; Miss C. R. Thorn, Treasurer, Calhoun, Ala.;
Rev. H. B. Frissell, D. D., Hampton, Va.; Col. T. W.
Higginson, Cambridge, Mass.; Mr. C. F. Dunbar,
Buffalo, N. Y.; Rev. Silas Jones, Mount Meigs, Ala.
Principals: Rev. Pitt Dillingham and Miss C. R.
Thorn.

The school is located at Calhoun, Lowndes Co.,
Alabama, on Louisville and Nashville R. R., 28 miles
southwest of Montgomery. It is a one-room cabin
and crop-mortgage region.

The plant is a farm of 100 acres, with stock and
tools, eleven buildings, namely, two schoolhouses,
two dormitories, three teachers' cottages, office, industrial
building, barn and farmhouse.

Students number 350 and upwards; 46 boarding
students; 32 of the 46 work all day and attend night
school. Three hundred and more from the cabins
of the county.

Their teaching staff is seven white teachers from
the North, four colored teachers from Hampton, one
graduate of Calhoun, five other workers—seventeen
in all.

The departments are Academic—with Kindergarten
and eight years' Common School Course. Industrial—with
Agriculture for boys and Domestic Training
for girls.

Our graded school makes a natural centre for
community-life. Calhoun is in the midst of 28,000
plantation negroes. It lives in touch with all the life
of its township and county, and limits its aim to this
social group.

They have Farmers' Conferences, Mothers' Meetings,
Sunday and Mission Services. Cabin, School,
Church and Plantation Visiting. Agricultural Fairs,
Teachers' Institutes, Celebration of National Holidays,
and Christian Festivals. Thrift and Land Buying
Meetings, Sociological Study of the County, etc.

To change the crop-mortgage peon into an American
small farmer, with land and home of his own,
is our problem and opportunity. "The family is the
foundation of the nation."

From three to four thousand acres are being
bought at $6 and $7 an acre. 75 families (500 individuals)
are being planted near the school. A
Southern white planter and neighbor is assisting.

Calhoun believes in the educational and religious
value of work and property. It stands for a vital and
practical Christianity.

In my opinion the Calhoun School and Social
Settlement is based on the right principle to solve
the so-called race problem. When the colored people
in the South own their own homes, as they can
under the system that has been established at Calhoun,
they will not only be more independent, but
more prosperous, and, as a result of the very practical
training given there, they will not only send out
farmers, but teachers, mechanics, and merchants as
well. As colored men are able to start stores in the
South they will be able to furnish employment to
graduates from such schools as clerks and bookkeepers.
I am sure that if the people in the North
could only understand what a real blessing such an
institution is to the South, it would, at least, not want
for means to carry on its wonderful work.

STATE NORMAL SCHOOL FOR COLORED PERSONS AT

FRANKFORT, KY.

The State Normal School is situated about one and
one-half miles from Frankfort on a beautiful hill
overlooking the city. The site comprises about
thirty acres of tillable land and meadow, upon which
are located the main school building, with recitation-room
and chapel, a new mechanical shop, forty feet
by sixty feet, with modern equipments and furnishings,
the "Ladies' Hall," recently built, and cottages
for the resident professors. Our students are free
from the many temptations and social demands incident
to those who attend school in a city.

Our location, being "elevated, healthful, and delightful,"
renders our students less liable to malaria
and other diseases due to impurities, both in the
water and in the atmosphere.

Nothing in our power will be neglected which can
add to the mental, moral, and manual training of our
students, or which can in the least contribute to their
comfort and general welfare.

"The object" of this State Normal School, established
and maintained by Act of the General Assembly,
"shall be the preparation of teachers for teaching
in the Colored Public Schools of Kentucky."

I have had the pleasure of making a visit to this
school, and was very well impressed with the institution.
I found there an able body of teachers and a
very fine-looking and intelligent class of students.

COLORED NORMAL, INDUSTRIAL, AGRICULTURAL AND

MECHANICAL COLLEGE OF SOUTH CAROLINA.

This school is located at Orangeburg, S. C., and
in my opinion is one of the best State schools in the
South for the education of the colored youth. They
have very excellent buildings, not only good, but
beautiful. The course of study there is, as in all
State schools, normal. Their object is to prepare
teachers for the public schools of the State. Many
students, however, attend there who do not expect to
teach. Special attention is given to the industrial
training of both boys and girls. The wood shop has,
I think, about the best equipment in the way of
tools and up-to-date machinery I saw in any of the
Southern schools. The attendance is large; in fact,
they often have to send students away for want
of room. Hon. Thos. E. Miller, L.L. D., who is
president, I found a very pleasant and able man.
He is assisted by a strong force of competent
teachers, who have been educated in the best schools
of our country. I am sure the people at large will
agree with me in saying that South Carolina deserves
great credit for the establishment of such an
excellent school for the race.

LINCOLN INSTITUTE.

Lincoln Institute is located at Jefferson City, Mo.,
and had its origin in a fund of $6,379, contributed by
the 62d and 65th Regiments of U. S. Colored Infantry,
when discharged from service in January, 1865, of
which the 62d gave $5,000. The only condition of
the gift was that a school be established in Missouri
open to the colored people.

The Board of Trustees, ten in number, was organized
on June 25, 1865, and the school was opened
September 17, 1866.

Mr. R. B. Foster was principal for the first two
years, Mr. W. H. Payne the third year, and Mr.
Foster again for two years. During all this time the
school was taught in rented buildings, and had many
obstacles to meet.

In June, 1871, the main building was completed.
It was a substantial brick building, 60 × 70 feet, three
stories, conveniently arranged, and eligibly located
upon a prominent hill, just outside the limits of Jefferson
City, commanding a view of a large part of it.
The grounds contain twenty acres.

"The Legislature of 1879 appropriated $15,000 for
the support of the institute, provided $5,000 should
be applied to the payment of its indebtedness. This
appropriation was contained in the general appropriation
bill, and was a grant to a corporation managing
a charity. The Constitution provides: 'The General
Assembly shall have no power to make any grant
* * * * * * of public money or thing of
value to any individual, association of individuals,
municipal, or other corporation whatever.' The
grant was in violation of that part of the Constitution
just quoted." Governor Phelps, from whose
message to the Legislature the above is taken, held
the bill until the Board of Trustees met and unanimously
voted to transfer the institute to the State.
The bill was immediately approved. This friendly
act of the late Governor enabled the trustees to pay
every dollar of the debt which for several years had
embarrassed them, and to place the institute on a
more permanent basis.

Since the institute became a State school, the
Legislature has not only made large appropriations
for its maintenance, but has also given money to erect
dormitories, to purchase scientific apparatus, to make
additions to the library and repair the main building.

By an act of the Thirty-fourth General Assembly
a college and a college preparatory school were established
in connection with the institute.

The same Assembly also passed an act which provides
that the Normal diplomas shall entitle their
holders to teach in the schools of the State without
further examination; also that the graded certificates,
which are granted upon the completion of the two
years' course, shall entitle their holders to teach the
several branches therein named for a period of two
years from the day of graduation. Provision is made
in the act for annulling these diplomas and certificates
whenever it is found to be necessary.

By an act of the Thirty-sixth General Assembly an
industrial department was established in connection
with the institute.

There is no doubt but that Lincoln Institute is one
of the best equipped State schools in the country for
the education of colored people. Prof. J. H. Jackson,
A. B., A. M., a graduate from Berea College, is
President of Lincoln Institute. President Jackson
has just entered upon the first year of his presidency
of the institution, and it is fitting that a sketch of his
life, though brief and inadequate, should be given
to our readers.

[image:]
PROF. J. H. JACKSON, A. B., A. M.

Having been born in Kentucky, his early education
was in the public schools of that old Blue-Grass
State. Having the advantages that many others had
not, he entered Berea College soon after he completed
the public school course, and was graduated in June,
1874, with high honors, having the distinction of
being the first Negro to be graduated in Kentucky.
After his graduation, he taught for a number of years
in the public schools of Lexington, Ky.

Prof. Jackson had a desire to retire from school
life. He left Kentucky in 1881, and went to Kansas,
to engage in tilling the soil. After reaching Kansas
City, however, he was called to the principalship of
the Lincoln High School in that city. He remained
there until 1887, when he was recalled to Kentucky
to take charge of the State Normal, located at Frankfort.
Prof. Jackson remained at the head of that institution
until June, 1898, when he was elected to his
present position, to which he comes with ripe experience
and scholarly attainments.

Few men are better fitted to take charge of such a
school as Lincoln Institute than Prof. Jackson, and
the people of Missouri have reason to be proud of
the fact that he has been secured.

CHAPTER XXXI.

C. M. E. SCHOOLS.

In this chapter I shall give brief mention of the
schools managed by the "Colored Methodist Episcopal
Church in America." The connection was
organized in 1870, and set apart from the M. E.
Church South. They have at this time five Bishops,
namely: Bishop Isaac Lane, Bishop J. A. Beebe,
Bishop L. H. Holsey, D. D., Bishop R. S. Williams,
D. D., Bishop Elias Cottrell, D. D. The church has
since its organization made very rapid progress, and
is along with other religious bodies raising a great
deal of money for educational purposes.

LANE COLLEGE.

Lane College is located at Jackson, Tenn. It was
founded by the Colored Methodist Episcopal Church
in America, and is still under its fostering care. The
school takes its name from Bishop Isaac Lane, who
has been the leading spirit in establishing the institution.
The work done at Lane College will compare
favorably with other schools in the South.

The main building was erected at cost of $15,000.
It is a fine three-story brick, with stone
trimmings, artistically covered with malleable iron,
with two beautiful lofty towers.

Lane College, like all institutions, is in need of
funds to put the school in excellent condition. Anyone
desiring to bless a worthy educational enterprise
would find the school in great need of means to
better equip it for the training of young men and
women to advance Christian civilization. Let your
gifts be ever so small, they will be duly credited and
rightly applied.

Their wonderful progress thus far is largely attributed
to the untiring labors of Bishop Isaac Lane.

In addition to the other branches of studies, and
recognizing the fact that the mind is often cultivated
at the expense of the body, and that trades are mediums
through which young men may obtain occupations,
giving them a capital to fall back on should
they fail to make practical what they have learned
from books, industrial features are added. Girls will
be given lessons in needlework, cutting, sewing, and
cooking. Young men will be given lessons in elements
of gardening and carpentry.

An experienced teacher will have charge of each
department.

The president of Lane College is Rev. T. F. Sanders.
He is a Southern white man, who has taken
up the work in that Christian spirit which means to
lift up humanity to a higher intellectual and spiritual
condition, regardless of race or color.

Rev. Robert T. Brown, A. M., is teacher of
language and mathematics. I regard Prof. Brown
as a very able man, and one who desires very much
to see his race educated in order that the colored
people may take a more active part in the professional
and business world.

PAINE INSTITUTE.

Paine Institute is another of the C. M. E. Schools.
It is located at Augusta, Ga. The school is doing
about the same grade of work as that done at Lane
College. They have a beautiful brick structure
known as "Haygood Memorial Hall;" it is named in
honor of the late Bishop Haygood of the M. E.
Church South. He was far in advance of the church
in his desire to see the colored people educated.
The bishop wrote a most excellent work on the race
question, entitled "Our Brother in Black." The book
had a large sale both North and South. He, like
Booker T. Washington, believed that the masses of
colored people should have an industrial education.
But he also recognized that those who felt called to
teach or preach should have the best education they
could secure.

The president of Paine Institute is Rev. G. W.
Walker. He is a Southern white man who sees the
great work that must be done for the colored people,
and is willing to help do it. I am told that he
takes an active part in everything that is of interest
to the school and scholars, making the students feel
that his heart is in the work. His family is also
helpful to him in his great effort. I hope it will not
be many years until a large number of Southern
white people will see the need of just such work as
Rev. Walker is doing, and be willing to assist in the
labor.

There are a few smaller schools managed by the
C. M. E. Church, but for want of space we must
omit mention of them, at least until they are more
prominent.

CHAPTER XXXII.

This chapter will be devoted to the work of the
Christian Church. The schools operated by that
church in the interest of the race are not as numerous
nor as large as other connectional institutions,
but what they have are doing a splendid work.

FRANKLINTON CHRISTIAN COLLEGE.

Franklinton Christian College is situated in Franklinton,
Franklin County, North Carolina, on the Seaboard
Air-Line Railroad, twenty-seven miles northeast
from the city of Raleigh. The college buildings
are on high ground, which is well drained; and there
is a grove of beautiful oak trees on the campus,
which, with other immediate surroundings, makes
the location one of special attraction.

The college entered on its mission of education in
1878 as a common school. Professor Henry E.
Long was placed in charge, and the interest taken in
the new movement by the colored people was so
general that an assistant teacher was employed to aid
Professor Long in his work. In 1880 Rev. George
Young, of Carlisle, New York, was appointed principal
of the school, under the direction of Rev. J.
P. Watson, D. D., who was at that time Secretary of
the Children's Mission. It was during the first year
of Professor Young's administration of the school
that the college building was erected and the school
formally opened under the name, "The Franklinton
Theological and Literary Institute." The institute
remained under the supervision of the Secretary of
Missions until the meeting of the American Christian
Convention in 1886. The convention at that meeting
received the institute to its care, and appointed a
board of control to take direct supervision of its
work and interests. The Board of Control obtained
a charter for the institute in 1890, and its name was
changed to Franklinton Christian College. In this,
its corporate name, the college has authority to give
diplomas and confer degrees. It may be said of the
college that its work has from the first been progressive
in character. Its constant aim has been to assist
the student to high moral and intellectual attainments.

In addition to the regular course of studies taught
they have some industrial work in the way of sewing
and fancy work for the girls, and it is hoped that this
department will soon be extended to include all that
is essential to good housekeeping and home decoration.
Rev. Zenas A. Poste is president, and is assisted
by five other teachers.

THE LOUISVILLE CHRISTIAN BIBLE SCHOOL

Is a missionary school, inaugurated by the General
Christian Missionary Convention, now the American
Christian Missionary Society: Headquarters, Cincinnati,
Ohio, and under the immediate supervision of
the Board of Negro Education and Evangelization:
Headquarters, Louisville, Kentucky.

While it is not the present purpose of the school
to maintain classes in those branches of study which
do not properly constitute part of a theological
course in English; yet, to meet the needs of such
students as have not had the advantage of proper instruction
in the subjects of Course I, classes will be
maintained, continuously in a number of them, and
in others will be formed from time to time as the
necessity may arise.

The purpose of the school is to do what it can in
supplying one of the greatest needs of the colored
people of this county, namely, preachers and other
religious workers of their own race, who shall be
deeply imbued with the knowledge and spirit of the
Word of God. In doing this work it is not the aim
of the school to give extended courses of instruction
in anything save in the English Scriptures. These
it proposes to teach as thoroughly as possible to colored
candidates for the ministry, whether, in the common
use of the terms, such candidates be educated or
uneducated.

Adoniram Judson Thomson, A. M., is principal.
He impressed me as a very fine man, who is much
interested in the elevation of the colored people.
Prof. Thomson is assisted by Prof. Octavius Singleton,
B. L., who is a very able young man and a credit
to the race.

THE SOUTHERN CHRISTIAN INSTITUTE.

The plantation upon which the Southern Christian
Institute is located contains eight hundred acres of
land, being a mile and a quarter long by a mile wide.
It is located on the Big Black River, on the direct
road between Jackson and Vicksburg, being twenty-five
miles from the former and eighteen miles from
the latter. It is two miles from Edwards, which is
its postoffice. The name of the plantation is Mount
Beulah. The Vicksburg and Meridian Railroad
passes directly through the plantation, in which there
is a flag station. It is only six miles from the famous
battlefield of Champion Hill, and Pemberton's soldiers
retreated directly across it; and the battle of
the "Big Black" was fought partly upon it. The
east end of the plantation is rolling, containing most
of the timber and all the buildings connected with the
institution: the old plantation building, to which has
been added the dining-room, kitchen and office, and
a girls' dormitory; a separate building for schoolhouse
and boys' dormitory; a barn and eight cabins,
six of which are located at this end of the plantation.
The timber is nearly all of the hard-wood variety,
such as oak, hickory, sweet gum, beech, etc. All
rough-bark trees are covered with long festoons of
Spanish moss. This part of the plantation has a
beautiful situation on a bluff, which rises about fifty
feet from the river. The western part of the plantation,
containing about five hundred acres, is level,
but is located in what is called the second river
bottom, and hence is never overflowed.

The plantation contains such fertile soil, and has
such a location, that all the crops that are raised in
the North can be raised here to advantage.

J. B. Lehman, President, has six assistant teachers,
while A. T. Ross is superintendent of Industrial Department,
and Mrs. A. T. Ross is matron of the institution.
The enrollment of the school now reaches
125. We have every reason to believe that it will
be much larger the coming year. The course of instruction
is divided into Primary, Normal, Classical,
Biblical, and Industrial Departments. The Industrial
Department includes practical housekeeping, sewing,
broom-making, the making of molasses from sugar-cane,
farming, fruit-canning, carpentry, and printing,
and the new machinery plant will add new industries.

THE LUM GRADED SCHOOL AT LUM, ALA.

The Lum Graded School was started four years
ago, with Robert Brooks as principal. Robert
Brooks was educated at the Southern Christian Institute,
completing the full course there. He took the
Alabama teachers' examination, receiving the highest
certificate given, and then returned to his home in
Lowndes County, Alabama, and opened a school in
a miserable shanty at Lum. In this undertaking he
was encouraged and directed, and to a small extent
aided financially, by the Board of Negro Education
and Evangelization. The school having this humble
origin is now known to us and through all the section
of the country where it is located as "The Lum
Graded School," and last year enrolled one hundred
and eleven pupils.

CHAPTER XXXIII.

COLEMAN MANUFACTURING COMPANY, AN ORGANIZATION

CHARTERED UNDER THE LAWS OF NORTH

CAROLINA, TO DO BUSINESS OF ALL KINDS OF

MANUFACTURING.

Can the negro race successfully own and operate
cotton mills? This question, so long in doubt, is
about to be answered, and we believe in the affirmative.
The first great stride in that direction was
taken when, on the 8th of February, 1898, was laid
with Masonic honors the corner-stone of the handsome
three-story brick building, 80 × 120 feet in
dimensions, of the Coleman cotton mill. It was
indeed a marked epoch in the history of the negro
race, and pronounced by all present an entire success.
Noted speakers from all over the United States were
invited, and the railroads gave reduced rates from all
points. Following the laying of the corner-stone was
the annual election of old officers, who are as follows:
R. B. Fitzgerald, of Durham, N. C., president; E. A.
Johnson, of Raleigh, N. C., vice-president; and W.
C. Coleman, of Concord, N. C., secretary and treasurer.
The following gentlemen constitute the Board
of Directors: Rev. S. C. Thompson, Camden, S. C.;
L. P. Berry, Statesville, N. C.; John C. Dancy, Salisbury,
N. C.; Prof. S. B. Pride, Charlotte, N. C.; Prof.
C. F. Meserve, Raleigh, N. C.; and Robert McRee,
Concord, N. C. Among these are some of the
highest lights of the negro race, and under their
careful direction we have no doubts as to the final
results of the enterprise. The promoter of this enterprise,
W. C. Coleman, is the wealthiest negro in
the State, and he has rallied around him not only the
leaders of his race, but has the endorsement of many
of the most successful financiers among our white
citizens throughout the State.

[image:]
WARREN C. COLEMAN.

The mill is to have from 7,000 to 10,000 spindles,
and from 100 to 250 looms, and, by their charter, will
be allowed to spin, weave, manufacture, finish, and
sell warps, yarns, cloth, prints, or other fabrics made
of cotton, wool, or other material. They own at
present, in connection with the plant, about 100 acres
of land on the main line of the Southern Railway, and
near the site of the mill. The mill and machinery
with all the fixtures complete will represent an outlay
of nearly $66,000, and will give employment to a
number of hands. The building is now completed
and ready for machinery.

Let us add that Concord has reason to and does
feel proud of the fact that she has the only cotton mill
in the world owned, conducted, and operated by the
negro race.

At a meeting of the directors recently the capital
stock was increased $50,000, and those wishing a
good safe investment should secure some of this
stock. The mill will be under good and safe management,
and will, no doubt, be a paying institution.

Special inducements will be offered to any party or
parties who desire to establish enterprises that colored
labor may be employed. Full particulars can be
obtained from the secretary and treasurer, W. C.
Coleman, Concord, N. C.

When the Coleman Manufacturing Company demonstrates
to the world, as it will, that colored girls
can weave cloth, and that this enterprise is a paying
one, there will be other men who will start similar
institutions throughout the South. I am sure that my
readers will read this article with more race pride than
they have ever felt before when they realize that, while
they read it, cloth is being woven by colored girls.
This cotton mill, which is the result of Mr. Coleman's
push and energy, will give the colored man a standing
in the business world he has never had before,
and will be, indeed, helpful.

[image:]
COLEMAN COTTON MILL.

Warren C. Coleman is a most remarkable man,
starting as he did from slavery, without money or
education; in fact, he only had one term of schooling
in Howard University, Washington, D. C. Mr.
Coleman has for years operated a successful grocery
store. He has met with heavy losses, caused by fire,
to the amount of several thousand dollars. Many a
man would have given up with the idea that fate was
against him. Mr. Coleman is one of the largest
owners of real estate in Concord. He also operates
several farms in that county. He has educated out
of his resources a number of young colored men and
women. Mr. Coleman is doubtless one of the richest
colored men in the United States.

The Southern Age, of Atlanta, Ga., on February 6,
1897, among other things, says of W. C. Coleman:
"The greatness of the man appears particularly in
the way he makes obstacles and difficulties helps and
not hindrances. He will rank with Abraham Lincoln
as their practical friend and benefactor. One gave
them freedom—the other will give them an industrial
position."

CHAPTER XXXIV.

RICHMOND, VA.

This chapter is devoted to the business interests of
the colored people in Richmond, and I am sure my
readers will find it a valuable addition to my book.

RICHMOND BENEFICIAL AND INSURANCE COMPANY,

CAPITAL STOCK $5,000.

In July, 1894, a company of twenty men was
formed and began this work with $200. They
started against many odds; their chief opposers were
the agents of white insurance companies.

Three years have told the story. They now have
a membership of 15,000, and employ seventy persons
as managers, clerks, and agents. They own their
own property, a handsome three-story building,
valued at $6,000, and every cent of it paid for. The
worth of the company is $13,000. They are beginning
to branch out in all cities of Virginia, and are
very cautious and careful with their money, their intention
being the founding of an organization that
shall "stay" permanently, and are doing a business
now of $30,000 yearly.

[image:]
REV. W. F. GRAHAM, PRESIDENT.

Rev. W. F. Graham, the founder and president of
this company, was born of slave parents, in the State
of Mississippi, attended school in Arkansas, and finished
at Wayland Seminary, Washington, D. C. He
is also pastor of one of the largest and finest Baptist
churches in the South, and is what I regard as a
splendid type of manhood.

[image:]
MR. JOHN T. TAYLOR, SECRETARY.

Mr. John T. Taylor is secretary and business manager
for the company. Mr. Taylor taught school for
several years, and gave up that work to accept his
present position. He is regarded as a very competent
and energetic business man.

WILLIAM ISAAC JOHNSON.

Richmond has one of the most successful colored
undertakers in the country in the person of William
Isaac Johnson. His place of business and residence
is located at 207 Fonshee Street. Mr. Johnson owns
a magnificent brick building, three stories high. The
basement is used for his workshop and stables for his
horses. The ground floor is used as an office and
storeroom for ready-made coffins and trimmings.
The second story is used as a residence for his family,
and the third story is divided into lodge-rooms, which
are rented to different colored societies that hold
monthly meetings there.

The horses and hearse, also the carriages, used in
Mr. Johnson's business are as fine as any owned by
the leading white undertakers in Richmond. I found
him a pleasant and a very thorough business man.

A. D. PRICE.

Mr. A. D. Price, of Richmond, is also an undertaker,
who owns good horses, hearse, and carriages
for his work.

PAUL C. EASLEY.

Mr. Paul C. Easley has an ice-cream parlor, also
manages a steam ice-cream manufactory, and has a
large trade, both wholesale and retail.

THOMPSON & BENSON.

One of the best drug stores owned by colored men
in the country is at Richmond, carried on by Thompson
& Benson, two young and intelligent men, who
are both, as the result of a splendid education, competent
to manage just what they have—a splendid
drug store. I was very much impressed with the
cleanliness, neatness, and perfect system that I found
throughout the entire building. Of all places that
ought to be clean and neat is a drug store.

G. W. BRAGG.

Richmond Steam Laundry is owned by G. W.
Bragg, a very progressive colored man, who has, beyond
doubt, the largest and best-equipped steam
laundry owned by a colored man in the United States.
Every modern machine for doing first-class laundry
work can be seen at his establishment. He employs
the most intelligent colored girls he can secure, and
has so far had but very little trouble in teaching them
to handle the different machines. I am pleased to
note also that his patrons are made up of the best
white families in Richmond. Mr. Bragg has a
brother in Farmville, Va., who also owns a laundry,
but on a much smaller scale.

NICKEL SAVINGS BANK,

at 601 North Thirtieth Street, Richmond, Va., is a
splendid enterprise, that has been put on foot by such
men as Rev. Evans Payne, R. F. Tancil, Rev. W. S.
Christian, E. A. Washington, Anderson Evans, R. J.
Bass, J. Henry Jones, who are the board of directors.
In order that my readers may get some idea of the
method adopted by the Nickel Savings Bank, I reproduce
some matter that appeared on a circular
handed me by the cashier:

"The bank safe is a nickel-plated brass bank, with
combination lock, and is highly ornamental and convenient.
All sizes of coin or paper money can be
put into it.

"These banks are loaned to anyone free of charge
who has or will deposit $1.50 with us (for which we
give a pass-book); it being understood that if you
lose the bank, or fail to return it in reasonably good
condition when we call for it, we charge you $1.50
for the box, but you may return it at any time and
get all the money you have on deposit. It is understood
that in consideration of our loaning you a bank
free of charge you will deposit your savings with
us once in three months or oftener.

"Money deposited in this safe can be taken out
only at the Nickel Savings Bank, as they keep the
key. When brought to us the safe is opened and the
amount is counted in your presence, and placed to
your credit on your pass-book.

"This is one of the best plans ever devised for encouraging
economy and frugality in children, as
money once placed in the safe cannot be taken out
except at our bank, and there it must be deposited.
At the same time it gives a child valuable business
experience, and the first lessons of economy are more
easily learned if the savings are for some fixed or
definite purpose.

"Laboring men and women who are able to lay
aside a small amount daily or weekly will find these
safes the most convenient and effectual means of
accomplishing that end."

My object in reproducing a part of their circular is
to furnish the matter that it may be the incentive or
suggestion to people in other cities to start similar
institutions for the benefit of the poor.

THE PLANET.

[image:]
THE PLANET BUILDING.

The Planet, published by John Mitchell, Jr.,
has, without doubt, the largest circulation of any
paper published by a colored man. Had the South
a few more men who are as brave as John Mitchell
has shown himself, the lynchings of the South
would not have been so numerous. The Planet
has not only the largest circulation, but The Planet
office is the best-equipped printing establishment
owned by a colored man in this country. Mr.
Mitchell has recently purchased a dwelling-house
at 311 North Fourth Street, Richmond, Va., and had
the house entirely made over to suit his purpose.

John Mitchell, Jr., was born in Henrico County,
Va., about three miles from Richmond, Va., at a place
called Laburnum. His parents were slaves. He attended
the public schools of Richmond, and graduated
from the Richmond Normal School, June 14,
1881, with the highest honors. He received a gold
medal for scholarship, and was awarded a special
gold medal for excellence in map-drawing. He
taught public school in Fredericksburgh, Va., two
years, and also in those of Richmond one year. His
editorial career began in 1884. He has made a
specialty of lynchings and Southern outrages, etc.
His efforts to prevent the hanging of Simon Walker,
a fifteen-year-old colored boy, was crowned with success.
He was threatened with hanging if he visited
Charlotte County, Va. His bold reply in the columns
of the Richmond Planet, supplemented by the arming
of himself and going alone into the county and visiting
the scene of the lynching of the unfortunate
Richard Walker, caused the late Rev. Dr. J. W.
Simmons to denominate him the "bravest Negro editor
on the continent."

[image:]
JOHN MITCHELL, JR.

Mr. Mitchell secured the release of Isaac Jenkins
in 1893, the colored man who was beaten, shot, and
hanged, but still lives. His last great feat was the
saving of the lives of the three Lunenburg County
women, who were charged with the murder of Mrs.
Lucy Jane Pollard, near Fort Mitchell, Va. Governor
O'Ferrall used the troops of the State to prevent
their lynching, and editor Mitchell employed
Hon. Geo. D. Wise, Hon. A. B. Guigon, and Hon. H.
W. Flournoy to defend them. The women—Pokey
and Mary Barnes and Mary Abernathy—were acquitted
and now reside in this city.

The Richmond Planet continues its crusade against
these outrages.

In February, 1897, the present building, in which
the plant is now located, was purchased, and with the
improvements cost $5,000. The presses, type, engine,
stereotype outfit, cost $4,000. The office force
consists of fifteen persons.

J. C. FARLEY.

J. C. Farley, the well-known colored photographer
of Richmond, Va., was born in Prince Edward
County, Va., August 10, 1854. He came to Richmond
in 1861 and engaged in the bakery business.
He entered the photographic establishment of C. R.
Rees & Co. in 1872. He left there and labored in
the service of Mr. G. W. Davis, with whom he remained
until 1895. It was while there that he became
the operator, his rare talent winning for him
commendation and promotion from his employer.
He has been for years one of the most accomplished
photographers in the South, his work ranking
with that of the best artists in this country and
Europe.

[image:]
MR. J. C. FARLEY.

In August, 1895, he entered into the photographic
business for himself, under the style and title of the
Jefferson Fine Art Gallery, and is at present conducting
a profitable business upon the most fashionable
business thoroughfare in Richmond. Some of the
leading society and business leaders in the State have
sought Mr. Farley in order to secure the benefit of
his truly wonderful ability.

He married Miss Rebecca P. Roberts, of Amelia
County, Va., in 1876, and has a promising family of
seven girls.

T. C. JOHNSON.

Among the colored lawyers at Richmond, Va., is
Mr. T. C. Johnson, who was born of slave parents.
He attended Springfield (Mass.) Institute, then read
law and was admitted to the bar. Mr. Johnson has
an office in both Richmond and Petersburg, Va. He
has the honor of being the local attorney for two
large white companies doing business in Richmond,
which is another evidence of the fact that a colored
man can do business in the South with white people.

THE TRUE REFORMERS.

Mention will be found of this order in Chapter
XXI. of this publication.

CHAPTER XXXV.

HERE AND THERE.

In this chapter it is my purpose to mention some
men and women engaged in different lines of business
throughout the country.

MR. E. H. DIBBLE.

Mr. Dibble is a native of South Carolina, and is at
present operating a large store in Camden, S. C.,
where he keeps a stock of dry goods, boots, shoes,
fancy and family groceries. Aside from the store he
owns he also has an interest in another one in the
same town, which is operated by his brother. The
patrons at either one of the stores are not all colored
by any means, but a large percentage of their trade
comes from a splendid class of white people. My
object in making mention of so many men engaged
in business in the South is to stimulate among my
readers, and especially in the North, a determination
to at least make some effort along that line.

ROBERT G. WALKER.

Robert G. Walker, of Springfield, Ohio, is a carpenter
and contractor the race may be proud of. He
was born in Ohio. At one time he was the leading
contractor of Hill City, Kansas, and gave employment
to fourteen men as carpenters. He built the courthouse,
jail, and many of the store buildings. He
also served there as city clerk. He returned to
Springfield because of hard times in the West, and
began contracting for himself after working a while
as foreman for a white contractor. Mr. Walker has
built some of the finest houses in Springfield owned
by white people. He is very much thought of by his
race and the better class of the whites.

JAMES NELSON,

manufacturer of "IXL" and Whiteley plows, two and
four-horse wagons, carts, etc., in Springfield, Ohio.
Mr. Nelson was born a slave in the State of Kentucky,
and learned his trade as blacksmith while a slave.
He has carried on a business in Springfield for himself,
with a great deal of success, for quite a number
of years. He bought out the entire right to manufacture
the "IXL" and Whiteley plows, and has
very much improved the plow and worked up a splendid
sale for it, principally throughout the various
Middle, Western, and Southern States.

He also makes a specialty of manufacturing an iron
tank-wagon, used by men who are in the oil business
and deliver oil from house to house. He has shipped
these tank-wagons to several of the different States.

JOHN H. ANDERSON.

John H. Anderson, of Urbana, Ohio, is the leading
contractor and builder of that city. He has had and
finished some very large contracts. He built the
Y. M. C. A. building in Piqua, Ohio, also a beautiful
passenger station at same place. Mr. Anderson had
a contract to build a factory in Urbana that cost one
hundred thousand dollars. His finest work, he says,
was done on a residence in Urbana that cost forty
thousand dollars. Most of the men employed by Mr.
Anderson are white; but whenever he can secure a
good workman among colored men, he is only too
glad to give him work. I regard him as one of the
leading colored contractors in the country.

CAPTAIN HENRY.

Mr. Henry, of Pocomoke City, Md., better known
as "Captain Henry," owns several sailing vessels that
are manned by colored men, which he operates between
Pocomoke City, Md., and Philadelphia, Pa.
He ships large cargoes of wood, used in Philadelphia
for fuel. Mr. Henry also has a large dry goods and
grocery store in Pocomoke City.

MR. GEORGE H. WHITE.

Mr. George H. White, of Staunton, Va., has a large
and well-stocked grocery store, and very nearly all of
his patrons are white. He was born a slave in Virginia,
and spent the early part of his life at the blacksmith
trade. He has been in the grocery business
since 1892, and his trade has been growing larger
ever since. He owns a beautiful home and has the
confidence and respect of the best citizens, both white
and colored.

FRANK T. WARE.

Frank T. Ware was born a slave at Staunton, Va.,
May 15, 1843. His master "hired him out" until
1860, when he was sold to Negro traders, who took
him to Vicksburgh, Miss. There he served as
dining-room waiter until the beginning of the war.
He was then taken as a body servant into the Confederate
Army, but was soon captured by the Federal
troops. He then became a soldier in the Union
Army, and rose to the position of orderly sergeant
and continued as such until the war closed. He then
came back to Staunton and went into the express
business, which he followed for twelve years. Next
he embarked into the hardware and furniture business,
and is now said to be the leading colored man in that
line of business in the United States. His store is
three stories high and is packed from bottom to top.
It is in the business center of Staunton. His race identity
is no barrier to his success. He buys from the
best firms in Baltimore, Philadelphia, and Richmond,
and a large number of his customers are of his own
race, but the bulk of his patrons are the white people
of this city and adjoining counties. Scrupulously
honest in his dealings, he has won an enviable business
reputation and enjoys the implicit confidence of
all. He is a man of means and influence, and every
good cause receives his aid.

MR. A. R. COOPER.

Mr. A. R. Cooper, of Findley, Ohio, has invented a
strictly water-proof shoe. Manufacturers of shoes
have always claimed to make them water-proof, but
who ever wore them? Mr. Cooper is a practical
shoemaker, and for a long time has been giving this
matter serious thought and consideration, until now
his efforts have been rewarded by the invention of
this shoe. It is not only guaranteed by the maker
to be water-proof, but also protects the foot from
any dampness whatever. The shoe will be easier,
warmer, and cheaper than the ordinary make.

ROBERT ORRICK.

Robert Orrick owns the largest livery, sale,
and feed stable in the city of Winchester, Va. Mr.
Orrick was born a slave. He began business for
himself in 1859, which was before freedom was
granted. This he did by paying to his master a certain
amount of money for his time. He married a
freeborn woman, and as a slave could not transact
any business, all business matters had to be done in
his wife's name. The amount named for his time by
his owner was $65 per year. His first business venture
was hauling baggage and freight, and by degrees
his work developed into a regular livery business.
He now owns forty horses and some forty-five different
kinds of vehicles. His residence and stable
join, and are valued at about ten thousand dollars.
In the country he has two farms of three hundred
acres, valued at one hundred dollars per acre.

MR. N. T. GANT.

Mr. N. T. Gant, of Zanesville, Ohio, is a very interesting
man; looks enough like the late Frederick
Douglass to pass for his brother. Mr. Gant was born
a slave in Virginia. He bought his own and wife's
freedom. For his wife he paid fifteen hundred dollars.
He moved to Zanesville before the war, and
began life as a truck farmer. He made money like
magic, and owns several farms now, after giving
all of his children good homes. The property now
used as "Gant Park" was sold by him for twenty
thousand dollars, with the understanding that no
intoxicating drinks were to be sold on the ground.
His residence in Zanesville was a part of the park.
He has one of the best-furnished homes in the
State of Ohio. Among the leading business and
moneyed men of Zanesville, Mr. Gant is considered
one of them.

CASPER TITUS.

Norfolk, Va., can boast of a progressive man in
the person of Casper Titus, a thriving florist, in
Huntersville, Norfolk, Va.; carries about 3,000 feet of
glass; grows plants, flowers, and vegetables; has a
good patronage from white as well as colored; is the
leading colored florist south of Baltimore; began
business with ten lilies and eight geraniums, the few
brought to him by his wife. The total number of
lilies to-day is 500, with a spring sale of about 5,000
plants of different varieties.

MR. J. STEPHENSON.

Mr. J. Stephenson, watchmaker and jeweler, does
a good business in Norfolk, Va., and has a splendid
stock of goods. He began first by repairing watches
and clocks, until he had built up a trade, and at the
same time saved enough money to put in a small
stock of goods. His trade is by no means confined
to colored people. His success simply shows what
can be done when the proper effort is put forth.

MR. W. J. OVERTON.

Mr. Overton, of Clarksville, Tenn., was for years
before his death foreman and manager of the Clarksville
ice factory. He began work there as a fireman.
Mr. Overton had the confidence and respect of the
best people in the city. He, by hard work and good
management, saved enough money to purchase splendid
property.

J. W. PAGE.

Mr. J. W. Page is also of Clarksville, Tenn., and is
regarded by all as a very prominent man. For years
he was one of the city councilmen, and much of the
public improvement in his ward has been done through
his effort. He owns a great deal of property, which
is rented. At his home he operates a grocery business
that is well patronized in that portion of the city.
Mr. Page takes an active part in church and Sunday-school
work; in fact, in all things that will in any
way lift up his people.

BOTTS & HENSLEY.

Messrs. Botts & Hensley, at Mt. Sterling, Ky., own
and operate one of the leading grocery stores of that
city. Both of these men stand high and own good
homes. Their patrons are mostly white.

J. R. HAWKINS.

Mr. J. R. Hawkins, of Hopkinsville, Ky., has a
very large and well-furnished grocery store. His
trade is about equally divided between the white and
colored people. As for his white patrons, he has
some of the leading families in the city who deal
there. He owns a splendid home, and is very highly
respected by all.

A. C. BRENT.

Mr. A. C. Brent, also of Hopkinsville, Ky., is engaged
in the grocery business. He has a large
trade and many white patrons. Hopkinsville has
many things of interest among colored people. In
addition to Mr. Hawkins' and Mr. Brent's grocery
business, Mr. Peter Postell has a large store, which is
mentioned in another part of this publication.

MR. E. W. GLASS.

Mr. E. W. Glass, of Hopkinsville, Ky., is a successful
undertaker. He is a native of Hopkinsville,
and has always taken an active part in all movements
that would advance his people. Mr. Glass has been
one of the city teachers, and for some four years was
engaged in the revenue service as United States storekeeper.
He was at one time an alderman in his
ward. As an undertaker he is a success, and is regarded
as one of the leading men in that line in the
State.

MRS. C. HODGES.

Mrs. C. Hodges, a colored woman, is holding the
position of Deputy Meat Inspector in one of Mr.
Armour's large packing houses at Kansas City, Kan.

MRS. M. M. BROWN.

Mrs. M. M. Brown, of Staunton, Va., has a good
dressmaking business. She keeps on hand a large
stock of ladies' ready-made clothing of all kinds. She
owns a splendid building on Main Street. The most
of her customers are white.

MISS ELIZABETH B. SLAUGHTER.

[image:]
MISS E. B. SLAUGHTER.

Miss E. B. Slaughter, of Louisville, Ky., is a young
lady who deserves more than passing mention. She
is engaged in the millinery business, and has built up
a splendid trade among both white and colored
patrons. Miss Slaughter learned her trade in the
"Armour Institute" at Chicago, Ill., where she, in
part, worked her way through that institution. Her
store is well and neatly furnished, and she keeps on
hand a line of goods that will please the best class
of patrons among both races. I regard her work of
great interest from the fact that she is one of the first
among colored ladies who have made an effort along
this line. We publish a splendid picture of Miss
Slaughter in this edition in the hope that it, along
with this short sketch of her work and success, may
inspire some other young lady to start in business of
some sort. When colored people, and especially
ladies, are engaged in different business enterprises,
such as women take up as a means of support, white
people will then be compelled to see them not only as
cooks and washerwomen, but as business women and
competitors. Then, too, when colored ladies can
operate successful millinery stores, that in itself will
at least have a tendency to make white women engaged
in such business treat their colored customers
with more consideration. Miss Slaughter is a graduate
from the schools of this city. She is very highly
respected, and I am sure that the better class of
colored ladies are proud of the fact that Louisville has
a colored milliner. At Lexington, Ky., Mrs. J. C.
Jackson and Mrs. Hathaway have opened a millinery
and notion store, and they are meeting with success.

MR. ANDREW HAYDEN.

Andrew Hayden, of Cynthiana, Ky., a blacksmith
by trade and an ex-slave, has, by very hard work
and good business judgment, built up quite a start in
life in the way of good property. He owns, in addition
to his residence, which is a beautiful brick structure,
several houses, which are rented—one as a business
house, and some ten others as dwellings. Mr.
Hayden has his own home in the most aristocratic
part of the town, and his family are the only colored
people on that street. His house is well furnished,
and his wife takes great pride in her home. She has
a very large and fine collection of house plants, and
Mr. Hayden built her a very fine pit to keep them
in during the cold weather. He has but little education,
but a large stock of good common sense. I regard
him as a credit to the town.

PEOPLE'S DRUG STORE.

[image:]
MR. R. F. WHITE.

The People's Drug Store, located at Louisville,
Ky., is another evidence of colored people's ability to
manage business enterprises of their own. The store
is well equipped with a good stock of goods, and is
patronized by both races. It is kept neat and clean.
Mr. R. F. White, who has charge of the store, is a
graduate in pharmacy from Howard University, at
Washington, D. C., and stands high in his profession.
In speaking of the class of people who give the most
support to race enterprises, Mr. White thinks "that
the middle-class seem to have more interest and pride
in the places of business started by colored men than
those who have had better advantages, and ought,
because of their ability, feel a deeper interest in all
things that would help in any way the business development
of the race." Of all stores that would be
helpful to the colored people a drug store would be
one of them, from the fact that the business could
only be carried on by educated people, and the more
of that class who can be brought into prominent
places the better for the entire race. Mr. White is a
native of Florida and is much thought of by his
people. He is progressive, and believes in perfect
system and order, and conducts the drug store on
that principle.

GREENE BROTHERS.

Greene Brothers, of Holly Springs, Miss., are merchants
on a very large scale. They handle a general
line of all sorts of goods that can be found in what
is known in the South as a general store. They furnish
quite a number of planters from year to year,
and of course take their chances on the results of the
crops for their pay. They are young men and owe
their success to the very close attention they give to
the business. Their store is not only one of the
leading places of business in Holly Springs, but is
one of the best in the State. I live in hope that the
time is not far distant when just such places of business
can be found in every town in the South owned
by colored men.

REV. I. H. ANDERSON.

Rev. I. H. Anderson, of Jackson, Tenn., is another
evidence of Negro success. Mr. Anderson has been
for years a minister in what is known as the C. M.
E. Church, and for some years managed the publishing
house of that connection at Jackson, Tenn. He
has retired from active work in the ministry and gone
into business. Mr. Anderson has built a very fine
brick block in Jackson, where he keeps a line of
groceries, dry goods, boots and shoes; in fact, a general
store. He has a large white trade. I am informed
that in addition to his store he owns a large
amount of property.

FITE'S STUDIO.

Mr. S. Fite, owner of Fite's Studio, at Owensboro,
Ky., is in a position to render the race a great service.
It is acknowledged that he is by far the best photographer
in that city, and his patrons are not only
the leading white people there, but they come from
other towns to have work done. Mr. Fite had a hard
struggle when he first located at Owensboro, because
of the unfair means used by the white men engaged
in the same line of work to defeat him. But he has
more than won the fight, and stands at the head as
an example of what push and pluck will do.

J. G. HIGGINS.

Mr. and Mrs. Higgins, at Chattanooga, Tenn., are
engaged in business in a way that will be helpful to
the race. Mrs. Higgins is a manufacturer of human
hair goods, in such things as switches, wigs, waves,
bangs, and vest-chains. Her patrons are about all
white, and their store is in the heart of the business
part of the city, and is one of the neatest stores in
that line I ever saw. Mr. Higgins is a practical watchmaker,
and has a splendid trade repairing and cleaning
watches.

J. W. MOORE.

J. W. Moore, at Paducah, Ky., is another successful
business man. Mr. Moore is a native of Louisville,
Ky. He was at one time a clerk in the Mileage
Department of the C. & O. & S. W. R. R. office, and
was also a letter-carrier for three years at Paducah.
He operates now a very large grocery store;
in fact, one of the best in the city. He has something
to show for his labor, in the way of some
eight houses, seven of which are rented. I found
him interested in all that will help and advance the
race.

JORDAN C. JACKSON.

Jordan C. Jackson, the subject of this sketch, was
born in Fayette County, Kentucky, February 25,
1848. He is a remarkable example of what pluck
and energy can do for a man without scholastic training.
Mr. Jackson has been a prominent figure in the
State for twenty years, and has attended every Republican
convention held in the State within that
time.

[image:]
JORDAN C. JACKSON.

He was alternate delegate to the late Hon. W. C.
Goodloe to the National Republican Convention,
which met in Cincinnati in 1876, and delegate-at-large
to the National Republican Convention which met at
Minneapolis to nominate Benjamin Harrison the second
time as President of the United States—an honor
which only one other man of the race has had conferred
upon him from Kentucky. Mr. Jackson was
twice elected lay trustee of Wilberforce University,
and is now, and has been for the past twelve years,
trustee of Berea College, the most unique institution
on the American continent. He stands ready with
might and means to do his part in any and all movements
for the advancement of his race. Mr. Jackson
has been United States storekeeper and gauger for a
number of years, and has always taken rank as a first-class
officer. He is now a member of the undertaking
firm of Porter & Jackson, and has won for the
firm and himself a place in the confidence of the
people that can be had only by fair business transactions
and personal integrity. He was a most valued
contributor to the Standard for a year, and was
known to the many readers as "Observer," a title
that befits him well, as all who have read his able
articles will readily attest. Owing to his many business
cares, he has for a time retired from the literary
field, and in losing him the Standard has lost one of
its most highly prized writers. Writing under the
nom de plume of Uncle Eph, he also furnished a
number of most valuable articles for the American
Citizen. He combines qualities that every man is
not possessed of—literary talent and business qualification.
Mr. Jackson is one of the most enthusiastic
workers against the enactment of the separate-coach
law of Kentucky, and was one of the first men appointed
to wait on Governor Brown for the purpose
of preventing the passage of the now obnoxious law.
He is a member of the State Central Committee, and
there is no man on the entire committee who is more
in the struggle that we are now undergoing. He
believes that if sufficient money is collected to test
the constitutionality of the law, that it will be wiped
from the statute-book of the Commonwealth. Mr.
Jackson was elected temporary chairman of the separate-coach
convention held in Lexington, Ky., June
22, 1892.

REV. A. H. MILLER.

[image:]
REV. A. H. MILLER.

Rev. A. H. Miller, the subject of this brief sketch,
was born a slave in St. Francis county, Arkansas,
March 12, 1849. He has lived in Arkansas all his
life, with the exception of a brief period just after
the war, which was spent in St. Louis, Mo. After
remaining in St. Louis about one year he returned to
Arkansas, worked by the day, and saved enough
money to give himself one session in Southland College,
near Helena, which constitutes the major portion
of his school advantage. He was chosen by
the people of his county to represent them in the
Arkansas General Assembly, in 1874, and served his
whole term honorably. It was with the small amount
of money he saved while a member of the State
Legislature that he began his remarkable career as a
financier. He is a man of economical habits, and
gives close attention to his personal business. He
has amassed a handsome little fortune, being regarded
as one of the wealthiest negroes in East Arkansas.
Rev. Miller has travelled extensively, and
is well known in the Baptist denomination. He is
somewhat a philanthropist, and has the credit of
being one of the first to make a personal gift to the
National Baptist Publishing House. He has filled
many important places in the work of his denomination.
He is prominent as a local leader, and is at
present a member of the Helena School Board.
Mr. Miller owns and rents some fifty houses in
Helena, and is building more for that purpose.

MR. S. BOYCE.

[image:]
MR. S. BOYCE.

Mr. Stansbury Boyce, of Jacksonville, Florida,
has made a start in the right direction, and I hope
that many colored men will follow in the lead he has
taken. I have mentioned many men who have stores
and are doing a successful business, but Mr. Boyce is
the first one I have found who operates a regular
department store on the plan of a city store of the
same kind. Each department is in the hands of a
colored girl, who has been trained by Mr. Boyce as
a saleslady, and I am very confident that the girls in
his store understand their work and know the quality
of goods quite as well as white girls doing the same
work. The store is patronized as much by white
people as it is by colored, and Mr. Boyce said that
in the "millinery department most of his trade came
from the best class of white ladies." I hope those
who read this short sketch will see what a great
blessing stores like this would prove to the colored
people if we had them all over the country, not only
to make money for the owner, but for the purpose
of giving employment to a large number of well-educated
girls who can't find anything to do outside
of teaching and domestic work. I found Mr. Boyce
not only a successful merchant, but a very intelligent
and polished gentleman. His wife has charge of the
millinery department, and she thoroughly understands
her work.

ISAAC JOHNSON.

Isaac Johnson, Manufacturer and Dealer in Florida
Curiosities, Jewelry, Novelties, Live and Stuffed Alligators,
Chameleons, Shells, Palmetto Fans, Fly
Brushes and all kinds of Alligator Tooth Jewelry—such
is the wording of the billhead handed me by Mr.
Johnson, the only colored man in the country who
owns a store where all kinds of curiosities are made
and sold. His store is in Jacksonville, Florida, and
when walking down Hogan street your attention is
frequently attracted to large crowds gathered on the
left-hand side of the street. This is the great curio
establishment sometimes known as the "Alligator
Store," and is owned and operated by Mr. Isaac
Johnson.

Mr. Johnson, when a boy, was employed on the
very spot where he is now proprietor to assist around
the store. He showed great ability, and as time
went on this boy began to take hold of the work
and manifested a deep interest in all curiosities. And
from stuffing alligators he began to make very many
pretty designs from different parts of this animal,
thus showing his ability in various directions, which
was soon recognized by those who employed him.

[image:]
ISAAC JOHNSON.

He not only displayed his ability, but he took
special training, thus fitting himself for the work,
which is one of an expert nature. Before very many
years went by Mr. Johnson, by his honesty, thrift and
diligence, not only acquired and mastered the trade,
but was able when the opportunity presented itself
to buy out the business, and to-day he is doing a
large trade and is able to help others of his race.

HOWARD BROTHERS.

[image:]
E. E. HOWARD.

P. W. & E. E. Howard, of Jackson, Miss., are engaged
in the mercantile business on quite a large
scale. They handle a general line of dry goods and
groceries. I have mentioned several men who are
engaged in the same line of business, in different
parts of the country, and some who own larger
stores, but when we take into consideration the age
of these young men their effort becomes a thing of
great interest to the public at large. Mr. E. E.
Howard, whose cut appears in connection with this
sketch, is only about 21 years of age, while his
brother, P. W. Howard, is only 24. These young
men both attended Rust University, at Holly Springs,
Miss., and there and at the public schools prepared
themselves for their life's work. The money they
have invested in their business is entirely their own
earnings—from boyhood they have been saving what
they could earn with a view of some time going into
some line of business. I have no doubt but what a
large number of young men who have lived only to
enjoy life will read this sketch with a degree of sadness
when they look over their past life and think
how different things might have gone for them had
they followed in the footsteps of such energetic and
progressive young men as the Howard Brothers.

MR. E. E. FLUKER.

[image:]
MR. E. E. FLUKER.

E. E. Fluker, of Pine Bluff, Ark., is another of the
successful merchants of the South. Mr. Fluker,
like most men, began business on a small amount of
money, and has had some heavy losses that were
hard to stand and remain in business. He has a
large store, and does both a wholesale and retail
trade in dry goods, hats, caps, boots and shoes and
groceries. Mr. Fluker handles cotton on a large
scale, and thinks nothing of buying and selling
twelve thousand bales per year. He furnishes dry
goods and provisions to a large number of poor
planters who can only pay their bills once a year,
and that is when they sell their cotton. Mr. Fluker
has also been active in society work and has been
instrumental in getting large numbers of colored
people into benevolent societies, where they could
get help when sick and in need. He owns a fine
brick block in Pine Bluff, where his business is conducted,
and in part of his building one of the city
banks is operated. The room where the bank is is
rented to white people, who carry on that business.

MR. R. J. PALMER.

[image:]
MR. R. J. PALMER.

R. J. Palmer, of Columbia, S. C., the subject of
this short sketch, is one of the successful and leading
business men of that city. Mr. Palmer is a merchant
tailor by occupation. His patrons are numbered
among the leading white citizens of Columbia, who
give him their work because of the confidence they
have in him as an honest business man and an excellent
workman in his line. Mr. Palmer keeps on
hand a full and complete stock of foreign and domestic
woolens and a good line of gents' furnishing
goods. He employs only the best of workmen, and
he does all the cutting and fitting, and his business is
carried on in a good brick building, which is owned
by himself. He also owns a good home. He is an
active and prominent member of the M. E. Church.
Mr. Palmer is a native of South Carolina, and has all
his life enjoyed the respect and confidence of the best
people of both races.

MR. LOUIS KASTOR.

[image:]
MR. LOUIS KASTOR.

Louis Kastor, of Natchez, Miss., is the only colored
man I have found in my travels engaged in the
line of work he represents, at least on so large a scale
as he carries on his business. He is a first-class
harness-maker by trade and owns one of the largest
and best-equipped stores in his line in the country.
In addition to the harness he makes he keeps on
hand a large stock of ready-made harness, bridles,
saddles, whips, rugs, in fact, a large and complete
stock of all goods sold by men in his business. Mr.
Kastor began first with $65.00, and is now doing a
business of some $22,000 a year. He owns a fine
property for a residence, and has the respect and confidence
of the best people in Natchez. In addition
to his own residence Mr. Kastor owns three other
houses, which he has rented. I found him a very
intelligent man, and one who is very anxious to see
the colored people advance in every department of
life. He feels that they must be engaged in all lines
of work and business in order that they may succeed.

MISSISSIPPI COTTON MANUFACTURING COMPANY.

This company is located at Jackson, Miss., for the
purpose of building a large cotton mill where colored
labor only will be employed.

On nearly every sidewalk, at every railway station
from the country store to the great city, the highways
are crowded with idle colored boys. It is very difficult
for them to find employment in the commercial
pursuits of any kind. They would gladly seize an
opportunity to earn a livelihood along the industrial
lines if they were permitted. Hence the necessity of
the erection of the cotton factory. The Mississippi
Cotton Manufacturing Company is incorporated under
the laws of the State of Mississippi for the purpose
of manufacturing cotton and woolen goods and
such other articles as the directors from time to time
may see fit. Such an enterprise was proposed by the
lamented Frederick Douglass in 1893, who was president
of the Freedom Manufacturing Company, of
which Hon. James Hill was vice-president. Owing
to the money panic of '93, Mr. Douglass decided to
wait until after the panic had subsided and business
confidence was restored. On the eve of this restoration
of business confidence Mr. Douglass died. The
idea has heretofore prevailed that the negro is not
competent to manage or operate any manufacturing
concern or any great business enterprise. We cannot
yield assent to that idea. The young people who
are being educated in the various colleges of this
country should not all seek to go into the professions,
and the main object of this company is to build this
factory and give the deserving boys and girls in that
State an opportunity to follow the industrial as well
as the professional walks of life.

The capital stock of the company is $250,000.
The shares of stock are placed at $10 each. Any
person, however, can purchase as many shares of
stock as he may desire.

Mississippi is one of the greatest cotton-producing
States in the Union, and the negro produces the
major part of said product, and he should feel a deep
interest in the manufacture of this raw material,
thereby doing something to advance civilization and
adding something substantial to the commonwealth
and the welfare of its people.

[image:]
HON. JAMES HILL.

President of Cotton Mill Company.

Hon. James Hill is president of the above company.
Mr. Hill is a man of high standing and well
known in all parts of this country. He has been a
political leader for years, and has held some very important
positions. He was at one time Postmaster
of Vicksburg, Miss., the largest town in the State.
Mr. Hill is now, in 1900, in the United States Land
Office at Jackson, Miss. He was appointed to this
position by President McKinley.

Rev. E. W. Lampton, first vice-president of the
company, is also a well-known man. He has been a
very active man in the A. M. E. Church. His home
is at Greenville, Miss., where he owns valuable
property. Mr. Lampton has been at the head of the
Masonic order for the State of Mississippi, and thousands
of dollars have been disbursed by him for the
benefit of widows and orphans annually.

MR. EUGENE BURKINS.

[image:]
EUGENE BURKINS,

Inventor of the Burkins Automatic Machine-Gun.

Eugene Burkins, inventor of the "Burkins Automatic
Machine-Gun," was at one time a bootblack in
the city of Chicago. He never had any education
outside of learning how to read and write. Nor had
he ever been a soldier, or had any experience with
guns of any description; and for that reason his
invention is all the more wonderful. He began first
to make a careful study of the picture that appeared
in the papers, showing the guns on the "Battleship
Maine." Mr. Burkins saw in what way he could
improve the machine-gun by increasing its rapid-firing
capacity, and along that line he began to work.
His first model was mostly made with a pocket-knife.
Some of the leading colored people helped
him secure his patent. Mr. Madden, a wealthy
man in Chicago, furnished over $3,000 to make a
perfect model. Admiral Dewey said it was "by
far the best machine-gun ever made." It shoots seven
times more a minute than the Gatling gun, and will
doubtless take the place of other machine-guns.
Several foreign countries have offered large sums for
the right to manufacture it for their navies; but Mr.
Burkins and Mr. Madden, his partner, proposed to
control the manufacturing interest in this country.

MR. GEO. E. JONES.

[image:]
MR. GEO. E. JONES.

Mr. Geo. E. Jones, of Little Rock, Ark., is beyond
doubt one of the most successful business men
among the colored people. He began life a very
poor boy, without friends or capital, and has by hard
work and close economy placed himself among the
most prominent business men of his city. Mr. Jones
is engaged in the undertaking business, and can say
what no other colored man engaged in that line of
work in the South can say, and that is—he has about
as much patronage among the white people as he has
with his own race. Mr. Jones first started in business
as a merchant on a small amount of money, and
finally worked into the undertaking business. He
owns now in Little Rock quite a large amount of
property, and among the different buildings there he
has two large brick blocks, one on Main street, where
he has his undertaking establishment, and one on
West Ninth street, which is rented. In the Ninth
street block Mr. Jones has in one room a fine drug
store, which he employs a young druggist to attend
to. He owns a fine lot of horses and carriages used
in his business as an undertaker. His residence is
by far the best furnished home I ever saw owned by
a colored man. Mrs. Jones, his wife, is a very refined
and cultured lady.

MR. G. W. HIGGINS.

[image:]
MR. G. W. HIGGINS.

G. W. Higgins was born in South Carolina, and
lived for some time at Newberry, S. C. He began at
an early age to acquire an education in order that he
might be of some help to himself and race. Mr.
Higgins attended Biddle University at Charlotte, N. C.,
where he took a course in theology. He was at
one time principal of the public school at Old Fort,
N. C., and while teaching there he established a
Presbyterian Church, which is still in existence.
After leaving the Presbyterian work he joined the
A. M. E. Zion Connection, and was appointed pastor
at Abington, Va., and afterwards at Johnson City,
Tenn. There he became interested in the industrial
advancement of the colored people, and set about to
learn some trade, and secured work in a first-class
steam laundry, and learned the business thoroughly,
and afterwards operated a laundry of his own. Mr.
Higgins came to Cincinnati, O., in 1893 and secured
employment with the Oil and Grease Company of
Chas. H. Moore & Co. After five years of faithful
work for that firm he became an expert in the compounding
of the oils and greases made by the firm,
and was offered a larger salary by Burchard & Co.,
of Cincinnati, who are refiners of lard oil. For this
firm, Mr. Higgins has charge as foreman of the oil
and grease department. He is much thought of by
his employers.

MR. A. MEANS.

A. Means, of Memphis, Tenn., is a practical hatter,
and is the only colored man I know of engaged in
that line of work. He has a large trade and keeps
on hand a select assortment of the latest styles in
hats and caps. Mr. Means does a large business in
cleaning and repairing hats.

MR. J. E. HENDERSON.

J. E. Henderson, of Little Rock, Ark., is engaged
in the jewelry business. Mr. Henderson is regarded
as a good workman in his line, and for some years
before he began business for himself he did the repair
work for one of the leading jewelry houses of
Little Rock. He gets a great deal of his work now
from the white people. I hope before many years to
see a larger number of colored men engaged in the
jewelry trade.

SOUTHERN MERCANTILE COMPANY.

The Southern Mercantile Company, Pine Bluff,
Ark., is a company of excellent business men, who
are demonstrating that colored men can manage a
successful business enterprise. They handle a large
stock of dry goods, groceries, boots and shoes and
plantation supplies. They do both a wholesale and
retail business. The firm has in it such men as
Wiley Jones, Fred. Havis, who is president of the
company, and Mr. M. R. Perry, as secretary and
treasurer. Mr. Perry is a graduate from one of the
best schools in the country and regarded as a splendid
business man.

MR. L. CARTER.

L. Carter, of Greenville, Miss., was born of slave
parents at Carthage, Tenn. He has been in Mississippi
since 1866. Mr. Carter owns and operates
the only large book store in the country owned by a
colored man. He keeps a splendid stock of school
books, blank books, stationery, periodicals and a
good assortment of story books and toys. In speaking
of where he got the greater part of his support,
he said that at least two-thirds of his patronage came
from the white people, and among the best class of
them. Mr. Carter owns good property in Greenville
as a residence, and is regarded as one of the prominent
citizens.

DAVIS & ROBINSON.

Davis & Robinson, of Jacksonville, Fla., are the
leading commission merchants of that city. They do
both a wholesale and retail business in oranges,
fruits, strawberries, northern produce, turkeys,
chickens, eggs, early vegetables. They handle
melons in car-load lots and keep all kinds of game
in season. They also supply the large hotels there
with all they need in their line. Both of these men
are respected and regarded as excellent business
men by the leading people.

MRS. ELLA HENDERSON.

Mrs. Ella Henderson, who is located at Natchez,
Miss., has opened a very excellent millinery store,
where she keeps a splendid stock of goods in that
line of trade. As I have stated in other parts of
this book, there are very few colored ladies engaged
in the millinery business. This is to be regretted,
for there is an opening for some one to do well in all
towns where the colored population is large. Mrs.
Henderson has taken special training to thoroughly
prepare herself for the successful management of her
business. She started in a small way, and has twice
since she opened her store had to enlarge the room
in order to meet the demands of her trade. She
buys her stock from the best houses in the country.
The travelling salesmen who visit the town with
millinery goods call on her and give her the same
attention to secure her patronage as they do the
white ladies in the same business. I hope that many
colored ladies who may read this short sketch will
be inspired to at least try and start some kind of
business.

RISHER BAKERY COMPANY.

Mr. H. T. Risher, of Jackson, Miss., who owns
and operates a very large and successful bakery
business, has taken a new departure in the line of
business for colored people. I have only found two
men engaged in that line of work. One was Mr.
Jones, at Danville, Va., and Mr. Risher, of Jackson.
His place of business is equipped with all the modern
appliances for a first-class bake shop. Mr. Risher's
trade extends to many of the towns in the State,
where he supplies merchants who sell his bread. He
has several delivery wagons that are used to supply
his city patrons. Mr. Risher is regarded as a very
excellent man, who is much interested in all that will
advance the cause of his race in a business and educational
way. He has been one of the leading
spirits in building up Campbell College at Jackson,
one of the A. M. E. schools. Mr. Risher owns
splendid property and enjoys the respect of both
white and colored people.

MR. F. B. COFFIN.

F. B. Coffin, of Little Rock, Ark., is a druggist by
profession. He operates a very fine drug store at
Little Rock for Mr. Geo. E. Jones. Mr. Coffin is a
graduate from Meharry Medical College, at Nashville,
Tenn. In addition to his work as a druggist
he has written a book of poems, entitled "Coffin's
Poems." The book has 248 pages, and contains
some very interesting matter, which shows his ability
as a writer. Part of his book is devoted to the question
of Lynch law, and he speaks out like a true and
brave man against that awful curse to this country.

MR. J. E. BUSH.

J. E. Bush was born in Moscow, Tenn., in 1856.
His parents moved to Arkansas during the rebellious
unpleasantness of 1862. At an early age he manifested
the energy and self-reliance that has developed
him into the useful prominence of a worthy and
highly respected citizen. He earned his tuition at
school by moulding brick. He may have made
"bricks without straw," but his manliness has never
allowed him to complain of the many hardships he
has endured to overcome the difficulties in his experience
or surmount the obstacles with which he
has so often been brought into contact. Mr. Bush
was educated in the schools of Little Rock, Ark.
He has been successful in life and owns valuable
property there. He has also held some important
political positions, and was appointed in 1898 by
President McKinley as Receiver of the United States
Land Office at Little Rock.

DR. G. W. BELL.

Dr. G. W. Bell, of Pine Bluff, Ark., is a graduate
of Lincoln University, and he took his medical training
at "The University of Michigan." He has a
very large practice. Dr. Bell has established, in connection
with his profession, a private sanitarium for
the benefit of those who come to him from a distance
for treatment. He has built a comfortable
building for that purpose, and I think it is the only
institution of the kind carried on by a colored doctor
in the State.

MISS MATTIE JENNETE JOHNSON.

Miss Mattie J. Johnson is employed as a saleslady
in Siegel, Cooper & Company's large store in
the city of Chicago. She began work for them in
1893, and has been there ever since. Miss Johnson is
in the grocery department, and is looked upon by her
employers as one of the most competent women in
their store. She has many warm friends among the
patrons of the establishment. While Miss Johnson
is the first colored lady thus employed, knowing that
she was colored when they engaged her, I am sure
she will not be the last, and I hope many young
women will prepare themselves for some useful place.

DR. T. M. DORAM, M. D. V.

[image:]
DR. T. M. DORAM, M. D. V.

Dr. Doram will doubtless be quite a bit of interest
to the readers of this book, from the fact that he is
the first and only negro graduate to receive a diploma
from a veterinary college in the United States. He
was born in Danville, Ky., where his parents own
valuable farm land. His father was a carpenter,
and when Dr. Doram was young he worked with
him at the trade. After he had finished at the public
school, in 1892, he entered Eckstein Norton University
at Cane Spring, Ky. While there the building
was destroyed by fire. Dr. Doram then found
his knowledge of the carpenter's trade of great value
to him and the school, in helping to rebuild the college
building. In 1896 he entered the McKillip
Veterinary College at Chicago, Ill. At the close of
the first year he was at the head of his class in materia
medica, and the second year he led his class
in pharmacy, and during his last year he was made
senior instructor of his class, an honor of which he
may be justly proud. In 1899, when he graduated, he
came to Evanston, Ill., where he enjoys a good
practice, and he is called in his profession by the
best people in that very wealthy and aristocratic
community. I very much hope that a few at least
of the young colored men who may read this sketch
may be inspired to take up the profession of veterinary
medicine and surgery, for I am confident that
many could succeed in different parts of the country.

MR. J. W. ADAMS.

[image:]
MR. J. W. ADAMS.

In presenting a few words about Mr. J. W. Adams
and his business I feel that I am doing the people
at large a great favor to give them an opportunity
to know something about this eminently successful
colored business man. My attention was first called
to Mr. Adams by Prof. Booker T. Washington while
I was lecturing at Tuskegee. I changed my plans
somewhat in order that I might visit Montgomery,
Ala., and see both the man and his place of business.
Mr. Adams was born in 1867. He began
business for himself about 1899. But before that
he picked up some knowledge of business by working
for a large clothing house in Montgomery. He
first went there as a porter, but in time they allowed
him to sell goods. Mr. Adams always saved his
money, and when he had about three hundred and
fifty dollars he decided to make an effort for himself.
He now operates a large store, where he sells dry
goods, clothing, millinery, boots and shoes, hats,
caps, trunks, notions, etc. Mr. Adams carries a stock
of over twenty thousand dollars, and his store covers
over four thousand square feet; but he first started
in a room only 18 by 19 feet. His patrons are about
evenly divided between white and colored people.
He gives employment to a large number of clerks,
all colored. In the millinery department I found two
young ladies who had learned their trade at Tuskegee.
Many of the white ladies in Montgomery
buy their hats at Mr. Adams' store. I need not tell
you that he is of great importance and help to the
race, for we all know what a great inspiration such a
man must be in stimulating a feeling among young
men to at least try to build up some business interest.

MR. H. A. LOVELESS.

[image:]
MR. H. A. LOVELESS.

Mr. H. A. Loveless is also a resident of Montgomery,
Ala., and must be classed among the successful
business men of the race. He, like Mr.
Adams, began business on a small scale, and by hard
work and an untiring effort he has made a showing
no man need to be ashamed of. Mr. Loveless
operates a coal and wood yard, where he gives
employment to a large force of men. He also owns
teams and does general hauling, and has nine fine
carriages that are kept on the street for the benefit
of the general public. Then, in addition to what I
have referred, Mr. Loveless has a very large undertaker's
establishment, which also gives quite a
number of people employment. He owns fine
town property, and is regarded by both white and
colored people as a very excellent man. He takes
an active part in church work, and is especially interested
in every movement that will advance the
colored people in the development of business interest.
He along with other leading men of the race
feel that industrial education, and a good business
training for the young, will prove a great factor in
the solution of what we call a "race problem."

PROF. R. B. HUDSON.

[image:]
PROF. R. B. HUDSON.

Prof. R. B. Hudson is a resident of Selma, Ala.,
where he is principal of the city school for colored
youths. The school is a very large one, and is regarded
by such men as B. T. Washington, W. H.
Councill and others as the best public school in the
State. Mr. Hudson has been very active in educational
and religious work, and for over fifteen years
has been superintendent of a large Sunday-school,
and president of the largest District Sunday-school
Convention in the State. He is also secretary for
the Baptist State Convention, and statistician for the
Baptist denomination in the State. Prof. Hudson
was for six years secretary of the State Teachers'
Association, and was then elevated to the presidency.
So one can see that in a religious and educational
work Mr. Hudson has been a very useful man, and
I am glad to inform my readers that he has also
done something in a business way, that is of great
value to the race in starting a large coal and wood
yard in Selma, where he gives employment to quite
a force of men. There are six coal and wood
yards in the city, and Prof. Hudson has the second
in size. His business in that line brings him an income
of over ten thousand dollars per year, and his
customers are made up of all classes, among them
bankers, lawyers and leading merchants among the
white people. Prof. Hudson is still young, and I am
sure has a great future ahead of him.

DR. L. L. BURWELL.

Dr. Burwell is also a resident of Selma, Ala., and
a young man the people seem very fond of. He
worked his way through school and graduated with
high honors at Selma University, after which he entered
Leonard Medical College, at Raleigh, N. C.,
and by hard work finished the four-year course in
three. Dr. Burwell located at Selma, and has built
up a very extensive practice. He owns valuable
property, and operates one of the largest drug stores
in the South, and perhaps the largest owned by a
colored man. The country people have great confidence
in him, not only as a physician, but as a splendid
business man, and from far in the country people
come to get his opinion on some business matter.
In our late war with Spain the doctor induced over
thirty colored men to enlist, on the ground that they
ought to show their loyalty to the American government.
I regret that I am unable to present a picture
of the doctor.

JOHN M. BROWN.

Mr. John M. Brown is to me a very interesting
character. My attention was first called to him by a
white man who sells the goods manufactured by Mr.
Brown. The white man was a Southerner, but seemed
quite proud of him. He is located in Macon,
Ga., and operates a broom factory on quite a large
scale, so much so that most of the time he has fifteen
people employed. He makes only a high grade of
brooms and sells them to the white merchants. Mr.
Brown does not send out a white man to sell his
goods, but goes himself and presents his claim for
their patronage on the merits of his manufactured
article. I am glad to tell my readers that only on
one or two occasions has his color been a hindrance
to him in the State of Georgia, as far as the sale of
his brooms are concerned. Just one other point of
interest that will, I am sure, be appreciated, and that
is, Mr. Brown has taught colored men the trade of
broom making, and employs only members of the
race.

MR. CHARLES W. CHESTNUT.

Few people are aware of the fact that Mr. Charles
W. Chestnut, whose volumes of character sketches
and short stories have made him famous, is a colored
man. His home is in Cleveland, and to meet him
on the street one would take him for a clerk in a
store rather than an author. Until within the past
couple of years Mr. Chestnut was a court stenographer
in Cleveland and employed several assistants.
He has reported dozens of large conventions in this
city, and he is known to thousands as a stenographer.
Mr. Chestnut is of medium size and of very slight
build. His hair is light and he has a small, light
mustache. His hair has a slight tendency to kink, but
this is hardly noticeable. His complexion is very
fair, so much so that many Cleveland people believe
him a white man.

PROVIDENT HOSPITAL.

Provident Hospital and Training School, St. Louis,
Mo., opened for the care of colored patients in this
city on the 4th day of April, 1899, with a staff of
nine colored physicians and a consulting staff of nine
white.

It has a Board of Managers composed of colored
citizens of this city, it is a regular chartered institution,
and has a capacity of fifteen beds, modern operating
room, and three young colored women in training.
Some of the most difficult operations known to surgery
have been performed at the hospital during the past
year. The hospital has been furnished entirely by
the colored people of this city.

This institution meets a long-felt want, as the
colored people are not admitted to the white hospitals
in St. Louis. Miss J. E. Valentine, a graduate of the
Freedmen's Hospital Training School, is head nurse.
The course in the training school is two years.

Dr. Samuel P. Stafford, a graduate of the Medical
Department of the University of Pennsylvania, and
lately one of the internes of Freedmen's Hospital
and Douglass Hospital, is the physician in charge.
The future of the hospital is full of hope and growing
in usefulness. Dr. Curtis is President of the
Board of Managers; W. E. Jackson, Secretary; C. H.
Dodge, Treasurer.

This data should have appeared in chapter twenty-five
on Hospitals and Homes, but came too late. It,
however, will be of interest to my readers.

WARREN KING.

Mr. Warren King, of Cincinnati, Ohio, is making
a most excellent impression among the better class
of white people as to his qualifications as a splendid
business man. Mr. King has taken charge of the
restaurant in what is known as the Cumberland
Flats. Only the very best people live in those Flats,
and they must be persons of means to afford it. Mr.
King boards all who live in those magnificent buildings.
He has a great many friends, and is regarded
by those who take meals in his restaurant as a most
excellent manager.

J. A. BRABOY & SONS.

I have stated in several places in this book that
colored people are here and there engaging in all
kinds of business. It is with pleasure that I call attention
to Mr. J. A. Braboy & Sons, of Kokomo, Ind.
These gentlemen operate what is known as a "Temple
of Music." They keep on hand a good assortment
of high grade pianos and organs; in fact, they
handle only the best that is on the market. In addition
to their stock of pianos and organs, they keep
a general line of music and musical instruments.
Mr. Braboy owns splendid property, and is respected
by the leading people in Kokomo.

MR. Z. E. WALKER.

Mr. Z. E. Walker, of Sumter, S. C., is one of the
most successful merchants in that city. He operates
what is known as a general store, where all kinds
of goods are sold. He owns a great deal of very
valuable property in town and one or two plantations
in the country. He stands high in business, church
and society. Mr. Walker began business with a
very small amount of money, but is now looked
upon as a very well-to-do man.

MR. W. G. JOHNSON.

Mr. W. G. Johnson, of Macon, Ga., has one of the
best shoe stores in that city. His stock is not only
large, but is in every way up to date. Mr. Johnson
feels that if he buys the best goods made his people,
and especially the better class of colored people, cannot
have that as an excuse for giving their patronage
to the white merchants. Aside from his shoe store, he
owns some very excellent property; in fact, he owns
the whole block in which his store is kept. He is
a young man, and I believe has a useful future before
him.

JAMES A. JOYCE.

Mr. James A. Joyce, of Cleveland, Ohio, is employed
by the King Iron Bridge Co. of that city.
Mr. Joyce is the only colored man engaged as a
bridge draftsman in the U. S. A. His work for that
company is making designs for high grade bridge
work. Mr. Joyce has on several occasions been sent
out on large contracts to oversee the construction of
some very difficult work in their line. I am sorry
that I am unable to give a picture of Mr. Joyce in
connection with this brief mention of what I regard
as a very important character in race history.

R. B. FITZGERALD.

Mr. Fitzgerald is a resident of Durham, N. C., and
is one of the largest brick manufacturers in the
United States. He makes a specialty of fine and
ornamental brick. Mr. Fitzgerald lives in one of the
handsomest residences in Durham. He is also interested
in what is known as the Durham Real
Estate, Mercantile and Manufacturing Company.
It is not a "trust" or grasping monopoly; on the
contrary, it is a trust for the people, through which,
on the most generous plan, they can with absolute
safety and ease become stockholders, do business
and become factors in the mercantile world.

This corporation is formed under the laws of the
State of North Carolina to promote manufacturing
and mercantile interests, thus becoming a factor in
the development of nature's resources as they exist
in North Carolina, thereby opening up an avenue
heretofore unknown to colored people.

The shares are low, within the reach of all. For
$10.00 one can become a stockholder and will be
entitled to an equal share of all profit, which dividends
will be declared and paid at such periods as
will be designated by their by-laws.

With ample capital, backed by such well known
parties as R. B. Fitzgerald, P. H. Smith, D. A. Lane,
and others, under its agreements consolidating large
interests, it is able to provide homes and investments,
large or small, at a great benefit to its patrons, and,
with absolute safety and ease, enable one to become
the owner of the most precious thing on
earth—a home for his family.

HOSPITAL AND TRAINING SCHOOL FOR NURSES.

The hospital and training school located at Charleston,
S. C., was organized in 1897, for the purpose of
training colored women as nurses. That such an
institution was needed in that community is evidenced
by the fact that their nurses are always in
demand, and graduates find ready employment.

Students have been admitted to the institution, not
only from Charleston and vicinity, but from all parts
of this State, and from some adjoining States.

The course extends through two years, the first
year being devoted to lectures and practical work in
the hospital, and the second year to practical work
in the hospital and to outside cases.

Thorough training is given in all branches of the
nurse's profession, including the nursing of surgical
cases. Tuition is free, and nurses are given board
and lodging in the hospital building. Candidates for
admission to the training school must be of good
character, in good health, and have a common school
education.

Further information may be procured by addressing
the Surgeon-in-Chief, Dr. A. C. McClennan, at
the hospital, No. 135 Cannon St., Charleston, S. C.

The general public is asked to give what aid they
can for the support and development of this most
worthy institution. If those who have means to
give would take into consideration that by educating
some young colored lady as a trained nurse they have
helped one more of the race to leave somebody's cook
kitchen, and enter a life where they can not only be
self-sustaining, but their position would give both
dignity and standing to the race.

Dr. A. C. McClennan, who is in charge of the
hospital, I found a very pleasant gentleman, and one
who is kept busy with a large practice outside of the
hospital work. This information came too late to
be mentioned with other such institutions written up
in my book.

DR. L. J. HARRIS.

Dr. L. J. Harris is a native of Virginia and a son of
Samuel Harris, of Williamsburg, the noted merchant
referred to on page 300 of this book. Dr.
Harris is a graduate of Harvard, and has taken a
special course of study in the treatment of the eye,
ear, nose and throat, and has located in Boston, and
gives all of his time to this special work. There have
been a large number of colored doctors educated,
and I think that, as a rule, they are succeeding in
their profession as regular practitioners. But Dr.
Harris is the first to establish himself as a specialist.
We most certainly wish him well in this departure
from a regular line of practice, and hope his success
may inspire other young men to follow in his
footsteps.

MR. EDWARD C. BERRY.

[image:]
MR. E. C. BERRY.

Mr. E. C. Berry, owner and proprietor of a $60,000
hotel at Athens, Ohio, is a man that I feel the world
ought to know. He was born at Oberlin, Ohio, in
1855; his education was received at Albany, a hamlet
in Athens county. When fifteen years of age
he went to Athens and was employed as a hodcarrier
on the Hospital for the Insane, then in course of
building. Mr. Berry was married in 1875, and for a
time he boarded his wife at his own people's home.
His first business venture was a lunch counter, which
he started without any means, and was already $40.00
in debt. After he had got fairly started his wife
joined him, and in 1878 they opened a restaurant in
a small building on the site of the present hotel, and
Mr. Berry's peculiar talent for serving palatable viands
made him the popular caterer of the town. His
restaurant was often patronized by traveling men who
would arrive too late to get a meal at the hotel, and
because of the most excellent meals served at his
restaurant those men would ask, Why do you not
open a hotel? and at the same time would say, If you
will, you can count on my being one of your patrons.
So many of those who took meals at his restaurant
said about the same thing to him that he felt encouraged
to make the effort. In 1892 Mr. Berry
purchased the adjoining building and commenced
the erection of a twenty-room hotel. From the very
first the business paid; the house was new, neat and
clean, and always full of people, so much so that
Mr. Berry soon found that his house was inadequate
for the business. In 1894 he built two large sample
rooms, over which he arranged four more sleeping
rooms. But one year later was—because of the increase
in his trade—forced to again enlarge his
house. Up to that time he had spent very near five
thousand dollars in improvements. In 1899 Mr.
Berry enlarged his house to its present capacity,
which is forty-six sleeping rooms, a dining room with
a seating capacity of seventy-five, a light, well-ventilated
room used exclusively for writing 20 by 40
feet, one reading room 15 by 30 feet, four good,
light sample rooms on ground floor, and the whole
house is heated with three large hot-water heaters,
with public bath-rooms on each floor, and several
rooms with bath. The success that has come to
Mr. Berry in the hotel business is due wholly to the
fact that he is a natural-born caterer and a splendid
manager. I have traveled for years in this and other
countries, and I am free to say that the "Hotel
Berry" is one of the best furnished houses I ever saw.
Mr. Berry gives his personal attention to every detail
that will make those who are guests in his
house comfortable. His trade comes only from the
best people on the road. He employs two clerks,
one white and one colored. Colored people who
are refined and represent the same class of whites
who stop there are never turned away. I was
pleased to hear him say that much of his success
was due to the constant oversight his wife had
of affairs in the inside management of the house.
I only wish I could write an article that would
paint a word-picture strong enough to make the
American people see what a magnificent hotel Mr.
Berry really keeps. Aside from his very busy life,
he finds time to do a lot of church work, and is
looked upon as the leading man in the colored
Baptist church of Athens.

[image:]
E. C. BERRY'S $60,000 HOTEL.

MR. DUMAR WATKINS.

[image:]
MR. DUMAR WATKINS.

Dumar Watkins is another member of the race
who should be known by the American people at
large. Mr. Watkins is holding a position and doing
a line of work that has never been done by any colored
man in connection with a white institution such as
the one with which he is associated. My attention
was called to him while lecturing at Princeton, N. J.,
by Rev. J. Q. Johnson. I am sure it will be as much
a surprise to my readers, and I hope as much of a
pleasure, as it was to me, when I learned that the
pathologist of Princeton University was a colored
man in the person of Dumar Watkins. When we
called upon him we found him at his work, preparing
some pathological slides for microscopic use.
He is much liked at the university, and is considered
very proficient in his work. The picture I present
here of Mr. Watkins is a splendid likeness of the
man. I need not tell my readers that Princeton
University is regarded as one of the greatest schools
in the world, and it ought to very much increase
the colored people's race pride to know that a member
of the race holds such a position there as Mr.
Watkins occupies.

MR. LEWIS H. LATIMER.

[image:]
MR. LEWIS H. LATIMER.

Lewis H. Latimer, of New York city, is the only
member of the race engaged in the line of work he
represents. In 1880 Mr. Latimer entered the employ
of the United States Electric Lighting Company
as a draftsman and private secretary to Sir
Hiram S. Maxim, of Maxim gun fame. In 1881
Mr. Latimer was sent to England by the above-named
company to establish the manufacture of the
incandescent electric lamps in the factory of the
Maxim, Weston Electric Light Company of London.
He returned in the latter part of 1882, and
continued only a few months in the employment of
the company who sent him abroad. For some time
he served as draftsman and electrician in several
minor companies. He was employed by the Edison
Electric Light Company in 1886, and has remained
with them practically ever since, although that company
has been absorbed by the General Electric
Lighting Company. Mr. Latimer is kept in what is
known as the legal expert department, and is regarded
as a very competent man in his profession. He
stands almost alone in his work as a colored man.
I have only known of about three members of the
race who have made any effort along that line, but
the other two never succeeded in making any headway,
at least not enough to become known to any
extent. Now, one can easily see that the people
who employ Mr. Latimer must hold him in high
esteem and place in him the most implicit confidence,
or they would never have sent him to another
country to represent their business. This mention
of Mr. Latimer is another evidence that colored
people are gradually but surely getting into all lines
of business and professions, and I hope that in time
we may call attention to other successful electricians
among the race.

MR. J. S. ATWOOD.

[image:]
MR. J. S. ATWOOD.

Mr. J. S. Atwood, of Ripley, Ohio, is a member
of the race who has a great many friends and admirers
among both white and colored people. At
present Mr. Atwood is engaged in the livery business
on a very large scale. His horses and carriages
are the best, and his trade comes from the leading
people in the city. He not only owns the large
building where his business is carried on, but he
owns quite a number of others in the place. He
was born a slave in Alabama, and is a brother of
Mr. W. Q. Atwood, of Saginaw, Mich., who is also
mentioned in this book. For years he has been
active in the interest of his race, especially in
defending their rights. He was one who urged
Bishop Arnett to introduce the bill in the Ohio
legislature that mixed the schools of the State,
and in that way gave several thousand colored
children an educational opportunity who had before
that been kept out of school, as there were only
colored schools in towns where the colored population
was large. For sixteen years Mr. Atwood was a
member of the board of councilmen of Ripley, Ohio.
He has always been a strong and very influential
Republican, but his general popularity as a leader
and strong man was such that he was chosen by a
Democratic governor to take the presidency of the
Ohio Institution for the Education of the Blind, located
at Columbus, Ohio. He served as president of
this institution for five years, and while there brought
about many reforms in the interest of the race. Before
he went there colored people had never held positions
of any kind at the institution; in fact, colored
children had been put off by themselves to both eat
and sleep. Mr. Atwood soon put a stop to that sort
of thing, and he also appointed several colored
people to different positions about the institution,
such as clerks and teachers. Some of the colored
teachers appointed by him gave such general satisfaction
that they are still retained, although he has
been away for years. At Ripley Mr. Atwood is
looked upon as a very important citizen, and his
color in no way stands in the way of his popularity
and usefulness.

GEORGE W. FRANKLIN, JR.

[image:]
GEORGE W. FRANKLIN, JR.

George W. Franklin, Jr., was born in Rome, Ga.,
December 11, 1865. He learned the blacksmith
trade with his father, who is still living and engaged
at his trade. Mr. Franklin saved his money from
childhood, and by the time he was a man he had
enough to start business with. His first effort in a
business way was a hack line and livery stable; in
this he succeeded. Seeing the need of a colored
undertaker in Rome, he began by making his own
hearse, which was the first ever owned by a colored
man in Rome. In time he wanted a larger field for
his business, and moved to Chattanooga, Tenn., and
opened an undertaker's establishment on a larger
scale. In five years' time he built up a business that
brought him several thousand dollars per year. He
now owns three beautiful funeral cars and landau
carriages, dead wagons and a beautiful lot of white
horses. Mr. Franklin has over ten thousand dollars
invested in his business and is out of debt.
He is recognized by white undertakers to the extent
that when either he or they have large funerals
they will exchange carriages with each other. He
buys only the best of everything used in his business,
and has bought a large tract of land for burial
purposes, which is known as East View Cemetery.
I found him a very pleasant man. He is much
interested in the race, and when Booker T. Washington
called a meeting in 1900 of the colored
business men of this country, which met in Boston,
Mass., Mr. Franklin took an active part, and, in fact,
gave an address there that was regarded as very able
by the press of Boston.

CHAPTER XXXVI.

NATIONAL BAPTIST PUBLISHING BOARD.

[image:]
REV. R. H. BOYD, D. D.

The National Baptist Publishing Board, located at
Nashville, Tenn., is, beyond doubt, the largest and
by far the best equipped printing plant operated by
colored people. This establishment was started for
the purpose of giving some of the enormous amount
of printing done for the colored people, in the way of
Sunday-school literature and regular church publications,
into the hands of the race, in order that employment
might be given to those who were already
competent printers, and at the same time encourage
others to learn the trade. Rev. R. H. Boyd, D. D.,
is the general secretary. He has shown himself a
very active and efficient man in his place. The success
of this enterprise has far surpassed their most
sanguine hopes. The board does all kinds of printing,
even book work of a high order. I think it no
more than fair to them and the public that I give
here a part of the secretary's yearly report for 1900
and a part of 1901:

"The work of our Publishing Board has been conducted
this year on the same plan as the past four
years, by a board of managers, a secretary, treasurer
and general manager. The literary department has
been conducted by an editor-in-chief, with an editorial
staff. We are glad to say that every department of
this work has been conducted on strict business
principles. Our board has held three meetings in
the rooms of the publishing house, examining the
machinery and plant thoroughly, and has appointed
an auditor, who has gone carefully over all of the
books and accounts and attached his certificate to
each quarterly report rendered by the Publishing
Board. We are glad to say that the work is no
longer an experiment, but a reality. We have the
best and most thoroughly equipped publishing plant
in America owned and operated by negroes. In our
judgment, seventy-five thousand dollars ($75,000) is
a very low estimate for this plant, for if it were capitalized
for one hundred thousand dollars ($100,000)
it would pay a reasonable dividend. This plant has
only a small debt, and this is mostly on the real estate.
It is strange that all of this has been paid for out of
the profit arising from the business, and yet the Publishing
Board has made large appropriations each
year to missions.

"Last year we called your attention to the fact
that there had been so great an increase in the volume
of business that we were compelled to make general
improvements. We did not expect, however, at the
time to make the improvements so extensive, but the
great enthusiasm created by the delegates on returning
from the convention at Richmond aroused such
interest everywhere, that the volume of business has
far surpassed the most sanguine expectations of the
most hopeful friend of the Publishing Board.

"The improvements begun last year are fully completed.
We have also added a machine known as
the arithmometer and two typewriters to our clerical
department. We have added one roller backer machine
and one book and pamphlet trimmer, together
with a great deal of bookbinders' appliances to our
bindery. We have added one more steam-engine
and a full electric light plant to our power-house,
three more printing presses to our press-room, a
full set of linotype machinery, together with a large
supply of printing material to our composing-room.

"The greatest need to-day of our publishing plant
is more room. We occupy three brick buildings,
one, two and three stories respectively. These are
crowded to their utmost capacity, and yet the board
has work of its own and uncompleted contracts which
are more than ninety days behind.

"THE BUSINESS DEPARTMENT.

"This department is almost exclusively under the
management of the secretary and general manager,
who has conducted the business in such a way as to
challenge the admiration and confidence of the commercial
world, bringing respect and honor to the denomination
and credit to himself. We are glad to
say that his careful business management has brought
almost unlimited credit to our publishing concern in
commercial circles.

"It would be well under this head to call the attention
of the members of the convention to the profits
or income arising from this business to the denomination.
By referring to our financial statement, it
will be seen that after meeting all expenses of publication
the Publishing Board was able to pay cash for
$6,000 worth of machinery, which will stand as a
permanent fund, and has an uncollected account
standing out in open accounts and negotiable notes
to the amount of over $2,425.37, and still made an
appropriation of over $8,000 to missions, thus showing
that the Publishing Board is not only self-supporting,
but has paid a dividend to the denomination
this year of $16,425.37.

"Our Publishing Board is not only publishing
pamphlets and Sunday-school magazines in their
own name, but is really doing the work. All typesetting,
presswork and binding is done by our own
people. They are also engaged in real bookbinding.
This is furnishing employment to a large number of
skilled mechanics who could not obtain like employment
in any other institution."

I am sure that the statements made by Secretary
Boyd will be very encouraging to all who read them.
One of the leading men in this great work is the Rev.
E. C. Morris, D. D., who is president of the National
Baptist Convention. He is a very progressive man,
and has done much for the elevation of the colored
people at large. From the fact that Rev. Morris has
been president of the national convention for years
shows the high esteem he is held in by the Baptist
denomination.

CHAPTER XXXVII.

COLORED SOLDIERS.

In this chapter we introduce to our readers Lieutenant
Charles Young, who is the second colored
graduate from West Point. He was for some four
years Professor of Military Science and Tactics at
Wilberforce, Ohio. Mr. Young, as can be seen from
his picture, is a man of splendid military appearance,
and is regarded by all who know him as a most excellent
young man. It is well known that in our Civil
War the colored soldiers made a reputation for themselves
as brave men. It has not, as yet, been much
written about by those who have given a history of
that war. But merit will win and become known in
time. I reproduce here mention made of colored
soldiers by General Guy V. Henry, U. S. A., himself
a veteran soldier, who, in a recent report, speaking of
colored American troops, says: "In garrison they are
clean, self-respecting, and proud of their uniform; in
the field, patient and cheerful under hardships and
privations, never growling or discontented, doing
what is required of them without a murmur."

[image:]
LIEUTENANT CHARLES YOUNG.

I also give an article that appeared in the Pittsburg
Times relating to the colored troops in our late war
with Spain:

"Amid all the praise that has been bestowed on
our fighters on land and sea since hostilities began
but little has been said of the colored troops, of whom
there were several regiments in the thick of the fighting
around Santiago. When the Rough-Riders received
their baptism of fire the country rang with
their praises, but few paused to note that the colored
troops fought side by side with them with equal
bravery, and, in fact, rescued them from their perilous
position. In the subsequent fighting at El Caney and
at San Juan, before Santiago, they were second to
none in the bravery of their fighting and in the intrepidity
of their charges. They met the deadly rain
of bullets as unflinchingly as the best of their white
comrades, and, in proportion to their numbers, they
furnished as numerous victims to the missiles of the
enemy as any of the other commands. Under their
dark skins was the same warlike and patriotic spirit
that throbbed in the nerves of their paler fellow-soldiers.

"On that field they once more vindicated the wisdom
that has given them citizenship, and showed that
they are made of the stuff which constitutes the
modern American and causes him to be respected
and admired. No men ever fought for their country
more bravely than did all the men who were engaged
at Santiago, and among them all none exceeded the
colored men in all the attributes of true soldiers and
patriots. They were there, Americans of the Americans,
battling for their country, and the difference in
the color of their skin made no difference in the
quality of their courage or service. It is to be hoped
that when all come to thoroughly understand the
quality of the negro as a soldier a little more consideration
may be paid to his rights as a citizen."

CHAPTER XXXVIII.

CONCLUSION.

I have now come to the most difficult part of
this work. The conclusion to a book is rarely perfectly
satisfactory to all readers, and I think rarely
satisfactory to the author. I can only offer this
apology: I did not at the beginning attempt a
"literary" work. I have only aimed to set forth a
few facts, which are incontrovertible evidences of the
progress made by colored people, and these facts
I have stated in the simplest form of English so
that every person who reads the book may understand.
I have indicated, I think, that the colored
people have the same ambitions and aspirations
which characterize all progressive races; and that
when they are given equal opportunity and a fair
chance in the various industrial and professional
walks of life, they measure up to the white man in
point of excellence, proficiency and ultimate success.

I have not exhausted my subject, for there are
hundreds of men and women of the race not mentioned
in this book, who are just as successful, just
as remarkable in their careers as those mentioned.
It would require a book many times the size of this
one to give anything like a passing mention of these
progressive, intelligent people. I have, as I stated
in my preface, only pointed out a few of the evidences
of progress. I have only given a few brief
sketches.

These glowing facts, thus presented to the world,
are the results of my personal contact, association and
experience of sixteen years among colored people,
both North and South, and it is my earnest hope
that I have succeeded in presenting to my readers
food for thought on the Negro question in the
United States.

I have devoted a great deal of space to Wilberforce
University, Livingstone College, Tuskegee
Normal and Industrial Institute, Normal and other
independent and State schools managed by colored
people, because these institutions typify the ability
of the colored man to govern and control enterprises
for himself.

I have not mentioned the political leaders of the
race, such as Messrs. Douglass, Bruce, Lynch and
others, simply because I am not giving a history of
the race, and it has been more my purpose to deal
with the educators and business men.

INDEX TO PORTRAITS OF PEOPLE.

	Bishop B. W. Arnett, iv

	Prof. E. L. Scruggs, B. D., 43

	Prof. Joshua Levister, 46

	Prof. Gregory W. Hayes, A. M., 50

	Rev. Geo. P. McKinney, 54

	Rev. C. L. Purce, A. B., D. D., 58

	Prof. N. W. Curtwright, A. B., 61

	Prof. O. L. Coleman, A. M., 63

	Prof. J. A. Booker, A. M., 65

	Rev. Calvin S. Brown, A. B., 67

	Prof. S. H. C. Owen, A. M., 69

	Rev. James S. Russell, 89

	Three Orphan Sisters, 94

	Rev. M. W. Dogan, A. M., 111

	Bishop D. A. Paine, D.D., LL.D., 119

	Rev. B. F. Lee, D. D., 122

	Rev. S. T. Mitchell, A.M., LL.D., 124

	Prof. A. St. George Richardson, B. A., 130

	Prof. J. R. Hawkins, A. M., 132

	Rev. Daniel H. Butler, 141

	Rev. J. C. Price, A. M., D. D., 144

	Rev. W. H. Goler, D. D., 148

	Rev. W. H. Franklin, A. M., 161

	Lucy C. Laney, 165

	Rev. C. S. Mebane, A. M., 169

	Rev. W. R. Coles, 172

	Rev. Henry D. Wood, 174

	Rev. J. A. Savage, D. D., 177

	Rev. D. J. Sanders, D. D., 180

	Rev. T. H. Amos, A. M., 182

	Rev. J. B. Swann, 185

	Prof. G. C. Shaw, 186

	Prof. B. T. Washington, A.M., 191

	Prof. W. H. Council, 216

	C. H. Parrish, A. B., A. M., 223

	Miss Mary V. Cook, A. B., A. M., 225

	Prof. Hattie A. Gibbs, 228

	Prof. W. B. Weaver, 230

	Mrs. Anna B. Weaver, 235

	Mrs. Dinah P. Pace, 240

	Prof. Jas. B. Dudley, A. M., 242

	Prof. Richard R. Wright, A. M., LL.D., 244

	Prof. S. G. Atkins, A. M., 245

	Mrs. Fanny L. Jackson Coppin, 258

	Mrs. Mary C. Terrell, 262

	Dr. R. F. Boyd, 266

	Prof. Richard Hill, 279

	Frederic S. Monroe, 281

	C. J. Becker, 283

	Hon. D. Augustus Straker, 285

	T. McCants Stewart, Esq., 292

	J. H. Lewis, 297

	W. Q. Atwood, 299

	Samuel Harris, 300

	William H. Davis, 302

	J. E. Reed, 305

	John S. Trower, 307

	E. I. Masterson, 309

	Charles A. Webb, 311

	Walter P. Hall, 317

	S. L. Parker, 319

	H. A. Tandy, 322

	Daniel Purdy, 324

	Dr. W. T. Dinwiddie, 326

	J. E. Dixon, 327

	Philip J. Allston, 330

	Dr. Jared Carey, 332

	Rev. W. W. Browne, 338

	J. H. Dickinson, 345

	T. Thomas Fortune, 350

	E. E. Cooper, 352

	Prof. W. S. Scarborough, LL.D., 354

	Rev. H. T. Johnson, D.D., Ph.D., 356

	Wm. H. Stewart, 358

	Rev. L. J. Coppin, D. D., 359

	W. H. Anderson, 361

	J. E. Bruce, 362

	Hon. J. C. Dancy, 366

	Rev. Wm. H. Day, D. D., 367

	W. H. Stowers, 369

	Mrs. J. St. P. Ruffin, 371

	Prof. H. T. Kealing, B. S., A. M., 373

	Richard Allen, 378

	Rev. C. T. Shaffer, M. D., D. D., 381

	N. F. Mossell, A. M., M. D., 396

	J. C. White, 398

	Daniel H. Williams, M. D., 400

	Rev. Stephen Smith, 407

	Edward T. Parker, 409

	Dr. Hallie Tanner Johnson, 411

	Mrs. Victoria E. Matthews, 414

	Mrs. Frances E. W. Harper, 416

	Mrs. N. F. Mossell and her daughters, 418

	Miss Alice Ruth Moore, 419

	Madam Flora Batson Bergen, 421

	Dr. John R. Francis, 429

	James Hugo Johnston, 462

	Prof. J. H. Jackson, A. B., A. M., 470

	Warren C. Coleman, 482

	Rev. W. F. Graham, 486

	Mr. John T. Taylor, 487

	John Mitchell, Jr., 494

	Mr. J. C. Farley, 495

	Miss E. B. Slaughter, 507

	Mr. R. F. White, 509

	Jordan C. Jackson, 513

	Rev. A. H. Miller, 515

	Mr. S. Boyce, 517

	Isaac Johnson, 519

	E. E. Howard, 520

	Mr. E. E. Fluker, 522

	Mr. R. J. Palmer, 523

	Mr. Louis Kastor, 524

	Hon. James Hill, 527

	Eugene Burkins, 528

	Mr. Geo. E. Jones, 530

	Mr. G. W. Higgins, 531

	T. M. Doram, M. D. V., 538

	J. W. Adams, 540

	H. A. Loveless, 542

	R. B. Hudson, 543

	E. C. Berry, 553

	Dumar Watkins, 556

	L. H. Latimer, 558

	J. S. Atwood, 560

	G. W. Franklin, Jr., 562

	Rev. R. H. Boyd, D. D., 566

	Lieutenant Charles Young, 570

Transcriber's Notes:

Illustrations have been moved out of mid-paragraph.

Variations in spelling and hyphenation are retained.

Punctuation has been retained as published.

In the INDEX TO PORTRAITS OF PEOPLE, T. M. Doram, J. W. Adams,
H. A. Loveless, R. B. Hudson, and E. C. Berry have been moved
to their correct numerical positions. Lieutenant Charles Young
has also been correctly positioned and the page number corrected
to 570.

On Pg. 359 the missing caption for 'L. J. Coppin' has been added.

*** END OF THE PROJECT GUTENBERG EBOOK EVIDENCES OF PROGRESS AMONG COLORED PEOPLE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 [image:]

back

 [image:]

back

 [image:]

back

 OEBPS/7906594608849512775_fig14.jpg

OEBPS/7906594608849512775_fig5.jpg

OEBPS/7906594608849512775_fig49.jpg

OEBPS/7906594608849512775_fig57.jpg

OEBPS/7906594608849512775_fig30.jpg

OEBPS/7906594608849512775_fig22.jpg

OEBPS/7906594608849512775_fig135.jpg

OEBPS/7906594608849512775_fig65.jpg

OEBPS/7906594608849512775_fig127.jpg

OEBPS/7906594608849512775_fig119.jpg

OEBPS/7906594608849512775_fig171.jpg

OEBPS/7906594608849512775_fig93.jpg

OEBPS/7906594608849512775_fig163.jpg

OEBPS/7906594608849512775_fig120.jpg

OEBPS/7906594608849512775_fig50.jpg

OEBPS/7906594608849512775_fig178.jpg

OEBPS/7906594608849512775_fig81.jpg

OEBPS/7906594608849512775_fig34.jpg

OEBPS/7906594608849512775_fig151.jpg

OEBPS/7906594608849512775_fig29.jpg

OEBPS/7906594608849512775_fig77.jpg

OEBPS/7906594608849512775_fig104.jpg

OEBPS/7906594608849512775_fig147.jpg

OEBPS/7906594608849512775_fig131.jpg

OEBPS/7906594608849512775_fig123.jpg

OEBPS/7906594608849512775_fig166.jpg
VAYER & sanLon Lo kY.

OEBPS/7906594608849512775_fig140.jpg

OEBPS/7906594608849512775_fig183.jpg

OEBPS/7906594608849512775_fig174.jpg

OEBPS/7906594608849512775_fig62.jpg

OEBPS/7906594608849512775_fig18.jpg

OEBPS/7906594608849512775_fig9.jpg

OEBPS/7906594608849512775_fig88.jpg

OEBPS/7906594608849512775_fig97.jpg

OEBPS/7906594608849512775_fig45.jpg

OEBPS/7906594608849512775_fig112.jpg

OEBPS/7906594608849512775_fig155.jpg

OEBPS/7906594608849512775_fig11.jpg

OEBPS/7906594608849512775_fig84.jpg

OEBPS/7906594608849512775_fig54.jpg

OEBPS/7906594608849512775_fig41.jpg

OEBPS/7906594608849512775_fig2.jpg

OEBPS/7906594608849512775_fig26.jpg

OEBPS/7906594608849512775_fig37.jpg

OEBPS/7906594608849512775_fig69.jpg

OEBPS/7906594608849512775_fig73.jpg

OEBPS/7906594608849512775_fig138.jpg

OEBPS/7906594608849512775_fig90.jpg

OEBPS/7906594608849512775_fig108.jpg

OEBPS/7906594608849512775_fig136.jpg

OEBPS/7906594608849512775_fig179.jpg

OEBPS/7906594608849512775_fig74.jpg

OEBPS/7906594608849512775_fig31.jpg

OEBPS/7906594608849512775_fig101.jpg

OEBPS/7906594608849512775_fig170.jpg

OEBPS/7906594608849512775_fig6.jpg

OEBPS/7906594608849512775_fig144.jpg

OEBPS/7906594608849512775_fig15.jpg

OEBPS/7906594608849512775_fig58.jpg
Esrein Norren
(S7SERVAToRYeF Myt

OEBPS/7906594608849512775_fig111.jpg

OEBPS/7906594608849512775_fig154.jpg

OEBPS/7906594608849512775_fig92.jpg

OEBPS/7906594608849512775_fig150.jpg

OEBPS/7906594608849512775_fig46.jpg

OEBPS/7906594608849512775_fig89.jpg

OEBPS/7906594608849512775_fig80.jpg

OEBPS/7906594608849512775_fig159.jpg

OEBPS/7906594608849512775_fig148.jpg

OEBPS/7906594608849512775_fig21.jpg

OEBPS/7906594608849512775_fig116.jpg

OEBPS/7906594608849512775_fig164.jpg

OEBPS/7906594608849512775_fig121.jpg

OEBPS/7906594608849512775_fig182.jpg

OEBPS/7906594608849512775_fig64.jpg

OEBPS/7906594608849512775_fig19.jpg

OEBPS/7906594608849512775_fig122.jpg

OEBPS/7906594608849512775_fig105.jpg

OEBPS/7906594608849512775_fig70.jpg

OEBPS/7906594608849512775_fig96.jpg

OEBPS/7906594608849512775_fig115.jpg

OEBPS/7906594608849512775_fig158.jpg

OEBPS/7906594608849512775_fig36.jpg

OEBPS/7906594608849512775_fig79.jpg

OEBPS/7906594608849512775_fig132.jpg

OEBPS/7906594608849512775_fig10.jpg

OEBPS/7906594608849512775_fig175.jpg

OEBPS/7906594608849512775_fig1.jpg

OEBPS/7906594608849512775_fig53.jpg

OEBPS/7906594608849512775_fig68.jpg

OEBPS/7906594608849512775_fig85.jpg

OEBPS/7906594608849512775_fig109.jpg

OEBPS/7906594608849512775_fig100.jpg

OEBPS/7906594608849512775_fig143.jpg

OEBPS/7906594608849512775_fig126.jpg

OEBPS/7906594608849512775_fig169.jpg

OEBPS/7906594608849512775_fig42.jpg

OEBPS/7906594608849512775_fig160.jpg

OEBPS/7906594608849512775_fig25.jpg

OEBPS/7906594608849512775_cover.jpg

OEBPS/7906594608849512775_fig161.jpg

OEBPS/7906594608849512775_fig153.jpg

OEBPS/7906594608849512775_fig91.jpg
R — A
= e
s :
=="r
EBB. JAMESON & o
HOUSE MOVERS.
—

OEBPS/7906594608849512775_fig75.jpg

OEBPS/7906594608849512775_fig137.jpg

OEBPS/7906594608849512775_fig83.jpg

OEBPS/7906594608849512775_fig102.jpg

OEBPS/7906594608849512775_fig32.jpg

OEBPS/7906594608849512775_fig145.jpg

OEBPS/7906594608849512775_fig110.jpg

OEBPS/7906594608849512775_fig40.jpg

OEBPS/7906594608849512775_fig63.jpg

OEBPS/7906594608849512775_fig20.jpg

OEBPS/7906594608849512775_fig117.jpg

OEBPS/7906594608849512775_fig176.jpg

OEBPS/7906594608849512775_fig133.jpg

OEBPS/7906594608849512775_fig181.jpg

OEBPS/7906594608849512775_fig165.jpg

OEBPS/7906594608849512775_fig129.jpg

OEBPS/7906594608849512775_fig7.jpg

OEBPS/7906594608849512775_fig47.jpg

OEBPS/7906594608849512775_fig59.jpg

OEBPS/7906594608849512775_fig16.jpg

OEBPS/7906594608849512775_fig106.jpg

OEBPS/7906594608849512775_fig114.jpg

OEBPS/7906594608849512775_fig35.jpg

OEBPS/7906594608849512775_fig78.jpg

OEBPS/7906594608849512775_fig95.jpg

OEBPS/7906594608849512775_fig157.jpg

OEBPS/7906594608849512775_fig28.jpg

OEBPS/7906594608849512775_fig52.jpg

OEBPS/7906594608849512775_fig149.jpg

OEBPS/7906594608849512775_fig142.jpg

OEBPS/toc.xhtml

 		
 EVIDENCES OF PROGRESS AMONG COLORED PEOPLE.

 		
 INTRODUCTION.

 		
 PREFACE.

 		
 CHAPTER I.

 		
 CHAPTER II.

 		
 CHAPTER III.

 		
 CHAPTER IV.

 		
 CHAPTERS V. AND VI.

 		
 CHAPTER VII.

 		
 CHAPTER VIII.

 		
 CHAPTER IX

 		
 CHAPTER X.

 		
 CHAPTER XI.

 		
 CHAPTER XII.

 		
 CHAPTER XIII.

 		
 CHAPTER XIV.

 		
 CHAPTER XV.

 		
 CHAPTER XVI.

 		
 CHAPTER XVII.

 		
 CHAPTER XVIII.

 		
 CHAPTER XIX.

 		
 CHAPTER XX.

 		
 CHAPTER XXI.

 		
 CHAPTER XXII.

 		
 CHAPTER XXIII.

 		
 CHAPTER XXIV.

 		
 CHAPTER XXV.

 		
 CHAPTER XXVI.

 		
 CHAPTER XXVII.

 		
 CHAPTER XXVIII.

 		
 CHAPTER XXIX.

 		
 CHAPTER XXX.

 		
 CHAPTER XXXI.

 		
 CHAPTER XXXII.

 		
 CHAPTER XXXIII.

 		
 CHAPTER XXXIV.

 		
 CHAPTER XXXV.

 		
 CHAPTER XXXVI.

 		
 CHAPTER XXXVII.

 		
 CHAPTER XXXVIII.

 		
 INDEX TO PORTRAITS OF PEOPLE.

 		
 THE FULL PROJECT GUTENBERG LICENSE

 		
 [Pg iii]

 		
 [Pg iv]

 		
 [Pg v]

 		
 [Pg vi][Pg vii]

 		
 [Pg ix]

 		
 [Pg x]

 		
 [Pg xi]

 		
 [Pg xii]

 		
 [Pg xiii]

 		
 [Pg xiv]

 		
 [Pg xv]

 		
 [Pg xvi]

 		
 [Pg 17]

 		
 [Pg 18]

 		
 [Pg 19]

 		
 [Pg 20]

 		
 [Pg 21]

 		
 [Pg 22]

 		
 [Pg 23][Pg 24]

 		
 [Pg 25]

 		
 [Pg 26]

 		
 [Pg 27]

 		
 [Pg 28]

 		
 [Pg 29]

 		
 [Pg 30]

 		
 [Pg 31]

 		
 [Pg 32]

 		
 [Pg 33]

 		
 [Pg 34]

 		
 [Pg 35]

 		
 [Pg 36]

 		
 [Pg 37]

 		
 [Pg 38]

 		
 [Pg 39]

 		
 [Pg 40]

 		
 [Pg 41]

 		
 [Pg 42]

 		
 [Pg 43]

 		
 [Pg 44]

 		
 [Pg 45]

 		
 [Pg 46]

 		
 [Pg 47]

 		
 [Pg 48]

 		
 [Pg 49]

 		
 [Pg 50]

 		
 [Pg 51]

 		
 [Pg 52]

 		
 [Pg 53]

 		
 [Pg 54]

 		
 [Pg 56]

 		
 [Pg 57]

 		
 [Pg 58]

 		
 [Pg 59]

 		
 [Pg 60]

 		
 [Pg 61]

 		
 [Pg 62]

 		
 [Pg 63]

 		
 [Pg 64]

 		
 [Pg 65]

 		
 [Pg 66]

 		
 [Pg 67]

 		
 [Pg 68]

 		
 [Pg 69]

 		
 [Pg 70]

 		
 [Pg 71]

 		
 [Pg 72]

 		
 [Pg 73]

 		
 [Pg 74]

 		
 [Pg 75]

 		
 [Pg 76]

 		
 [Pg 77]

 		
 [Pg 78]

 		
 [Pg 79]

 		
 [Pg 80]

 		
 [Pg 81]

 		
 [Pg 82]

 		
 [Pg 83]

 		
 [Pg 84]

 		
 [Pg 85]

 		
 [Pg 86]

 		
 [Pg 87]

 		
 [Pg 88]

 		
 [Pg 89]

 		
 [Pg 91]

 		
 [Pg 92]

 		
 [Pg 93]

 		
 [Pg 94]

 		
 [Pg 95]

 		
 [Pg 96]

 		
 [Pg 97]

 		
 [Pg 98]

 		
 [Pg 100]

 		
 [Pg 101]

 		
 [Pg 102]

 		
 [Pg 103]

 		
 [Pg 104]

 		
 [Pg 105]

 		
 [Pg 106]

 		
 [Pg 107]

 		
 [Pg 108]

 		
 [Pg 109]

 		
 [Pg 110]

 		
 [Pg 111]

 		
 [Pg 112]

 		
 [Pg 113]

 		
 [Pg 114]

 		
 [Pg 115]

 		
 [Pg 116]

 		
 [Pg 117]

 		
 [Pg 118]

 		
 [Pg 119]

 		
 [Pg 120]

 		
 [Pg 121]

 		
 [Pg 122]

 		
 [Pg 123]

 		
 [Pg 124]

 		
 [Pg 125]

 		
 [Pg 126]

 		
 [Pg 127]

 		
 [Pg 128]

 		
 [Pg 129]

 		
 [Pg 130]

 		
 [Pg 131]

 		
 [Pg 132]

 		
 [Pg 133]

 		
 [Pg 134]

 		
 [Pg 135]

 		
 [Pg 136]

 		
 [Pg 137]

 		
 [Pg 138]

 		
 [Pg 139]

 		
 [Pg 140]

 		
 [Pg 141]

 		
 [Pg 142]

 		
 [Pg 143]

 		
 [Pg 144]

 		
 [Pg 146]

 		
 [Pg 147][Pg 148]

 		
 [Pg 149]

 		
 [Pg 150]

 		
 [Pg 151]

 		
 [Pg 152]

 		
 [Pg 153]

 		
 [Pg 154]

 		
 [Pg 155]

 		
 [Pg 156]

 		
 [Pg 157]

 		
 [Pg 158]

 		
 [Pg 159]

 		
 [Pg 160]

 		
 [Pg 161]

 		
 [Pg 163]

 		
 [Pg 164]

 		
 [Pg 165]

 		
 [Pg 166]

 		
 [Pg 167]

 		
 [Pg 168]

 		
 [Pg 169]

 		
 [Pg 171]

 		
 [Pg 172]

 		
 [Pg 174]

 		
 [Pg 175]

 		
 [Pg 176]

 		
 [Pg 177]

 		
 [Pg 178]

 		
 [Pg 179]

 		
 [Pg 180]

 		
 [Pg 181]

 		
 [Pg 182]

 		
 [Pg 183]

 		
 [Pg 184]

 		
 [Pg 185]

 		
 [Pg 186]

 		
 [Pg 187]

 		
 [Pg 188]

 		
 [Pg 189]

 		
 [Pg 190]

 		
 [Pg 191]

 		
 [Pg 193]

 		
 [Pg 194]

 		
 [Pg 195]

 		
 [Pg 196]

 		
 [Pg 197]

 		
 [Pg 198]

 		
 [Pg 199]

 		
 [Pg 200]

 		
 [Pg 201]

 		
 [Pg 202]

 		
 [Pg 203]

 		
 [Pg 204]

 		
 [Pg 205]

 		
 [Pg 208]

 		
 [Pg 210]

 		
 [Pg 211]

 		
 [Pg 212]

 		
 [Pg 213]

 		
 [Pg 214]

 		
 [Pg 216]

 		
 [Pg 218]

 		
 [Pg 219][Pg 220]

 		
 [Pg 221]

 		
 [Pg 222]

 		
 [Pg 223]

 		
 [Pg 224]

 		
 [Pg 225]

 		
 [Pg 226]

 		
 [Pg 227]

 		
 [Pg 228]

 		
 [Pg 229]

 		
 [Pg 230]

 		
 [Pg 231]

 		
 [Pg 233]

 		
 [Pg 234]

 		
 [Pg 235]

 		
 [Pg 236]

 		
 [Pg 237]

 		
 [Pg 238]

 		
 [Pg 239]

 		
 [Pg 240]

 		
 [Pg 242]

 		
 [Pg 243]

 		
 [Pg 244]

 		
 [Pg 246]

 		
 [Pg 247]

 		
 [Pg 248]

 		
 [Pg 249]

 		
 [Pg 250]

 		
 [Pg 251]

 		
 [Pg 252]

 		
 [Pg 253]

 		
 [Pg 254]

 		
 [Pg 255]

 		
 [Pg 256]

 		
 [Pg 257]

 		
 [Pg 258]

 		
 [Pg 259]

 		
 [Pg 260]

 		
 [Pg 261]

 		
 [Pg 262]

 		
 [Pg 263]

 		
 [Pg 264]

 		
 [Pg 265]

 		
 [Pg 266]

 		
 [Pg 267]

 		
 [Pg 268]

 		
 [Pg 269]

 		
 [Pg 270]

 		
 [Pg 271]

 		
 [Pg 272]

 		
 [Pg 273]

 		
 [Pg 274]

 		
 [Pg 275]

 		
 [Pg 276]

 		
 [Pg 277]

 		
 [Pg 278]

 		
 [Pg 279]

 		
 [Pg 280]

 		
 [Pg 281]

 		
 [Pg 282]

 		
 [Pg 283]

 		
 [Pg 284]

 		
 [Pg 285]

 		
 [Pg 287]

 		
 [Pg 288]

 		
 [Pg 289]

 		
 [Pg 290]

 		
 [Pg 291]

 		
 [Pg 292]

 		
 [Pg 293]

 		
 [Pg 294]

 		
 [Pg 295]

 		
 [Pg 296]

 		
 [Pg 297]

 		
 [Pg 299]

 		
 [Pg 300]

 		
 [Pg 301]

 		
 [Pg 302]

 		
 [Pg 305]

 		
 [Pg 307]

 		
 [Pg 308]

 		
 [Pg 309]

 		
 [Pg 311]

 		
 [Pg 312]

 		
 [Pg 313]

 		
 [Pg 314]

 		
 [Pg 315]

 		
 [Pg 316]

 		
 [Pg 317]

 		
 [Pg 318]

 		
 [Pg 319]

 		
 [Pg 320]

 		
 [Pg 321]

 		
 [Pg 322]

 		
 [Pg 323]

 		
 [Pg 324]

 		
 [Pg 326]

 		
 [Pg 327]

 		
 [Pg 329]

 		
 [Pg 330]

 		
 [Pg 332]

 		
 [Pg 334]

 		
 [Pg 335]

 		
 [Pg 336]

 		
 [Pg 337]

 		
 [Pg 338]

 		
 [Pg 339]

 		
 [Pg 340]

 		
 [Pg 341]

 		
 [Pg 342]

 		
 [Pg 343]

 		
 [Pg 344]

 		
 [Pg 345]

 		
 [Pg 347]

 		
 [Pg 348]

 		
 [Pg 349]

 		
 [Pg 350]

 		
 [Pg 351]

 		
 [Pg 352]

 		
 [Pg 353]

 		
 [Pg 354]

 		
 [Pg 356]

 		
 [Pg 357]

 		
 [Pg 358]

 		
 [Pg 359]

 		
 [Pg 360]

 		
 [Pg 361]

 		
 [Pg 362]

 		
 [Pg 363]

 		
 [Pg 364]

 		
 [Pg 365]

 		
 [Pg 366]

 		
 [Pg 367]

 		
 [Pg 369]

 		
 [Pg 370]

 		
 [Pg 371]

 		
 [Pg 372]

 		
 [Pg 373]

 		
 [Pg 374]

 		
 [Pg 375]

 		
 [Pg 376]

 		
 [Pg 377]

 		
 [Pg 378]

 		
 [Pg 379]

 		
 [Pg 380]

 		
 [Pg 383]

 		
 [Pg 384]

 		
 [Pg 385]

 		
 [Pg 386]

 		
 [Pg 387]

 		
 [Pg 388]

 		
 [Pg 389]

 		
 [Pg 390]

 		
 [Pg 391]

 		
 [Pg 392]

 		
 [Pg 393][Pg 394]

 		
 [Pg 395]

 		
 [Pg 396]

 		
 [Pg 397]

 		
 [Pg 398]

 		
 [Pg 400]

 		
 [Pg 401]

 		
 [Pg 402]

 		
 [Pg 403]

 		
 [Pg 404]

 		
 [Pg 405][Pg 406]

 		
 [Pg 407]

 		
 [Pg 408]

 		
 [Pg 409]

 		
 [Pg 410]

 		
 [Pg 411]

 		
 [Pg 412]

 		
 [Pg 413]

 		
 [Pg 414]

 		
 [Pg 415]

 		
 [Pg 416]

 		
 [Pg 417]

 		
 [Pg 418]

 		
 [Pg 419]

 		
 [Pg 420]

 		
 [Pg 421]

 		
 [Pg 422]

 		
 [Pg 423]

 		
 [Pg 424]

 		
 [Pg 425]

 		
 [Pg 426]

 		
 [Pg 427]

 		
 [Pg 428]

 		
 [Pg 429]

 		
 [Pg 430]

 		
 [Pg 432]

 		
 [Pg 433]

 		
 [Pg 434]

 		
 [Pg 435]

 		
 [Pg 436]

 		
 [Pg 437]

 		
 [Pg 438]

 		
 [Pg 439]

 		
 [Pg 440]

 		
 [Pg 441]

 		
 [Pg 442]

 		
 [Pg 443]

 		
 [Pg 444]

 		
 [Pg 445]

 		
 [Pg 446]

 		
 [Pg 447]

 		
 [Pg 448]

 		
 [Pg 451][Pg 452]

 		
 [Pg 453]

 		
 [Pg 454]

 		
 [Pg 456]

 		
 [Pg 457]

 		
 [Pg 458]

 		
 [Pg 459]

 		
 [Pg 460]

 		
 [Pg 461]

 		
 [Pg 463]

 		
 [Pg 464]

 		
 [Pg 465]

 		
 [Pg 466]

 		
 [Pg 467]

 		
 [Pg 468]

 		
 [Pg 469]

 		
 [Pg 470]

 		
 [Pg 471]

 		
 [Pg 472]

 		
 [Pg 473]

 		
 [Pg 474]

 		
 [Pg 475]

 		
 [Pg 476]

 		
 [Pg 477]

 		
 [Pg 478]

 		
 [Pg 479]

 		
 [Pg 480]

 		
 [Pg 481]

 		
 [Pg 483]

 		
 [Pg 484]

 		
 [Pg 485]

 		
 [Pg 486]

 		
 [Pg 487]

 		
 [Pg 488]

 		
 [Pg 489]

 		
 [Pg 490]

 		
 [Pg 491]

 		
 [Pg 492]

 		
 [Pg 493]

 		
 [Pg 494]

 		
 [Pg 495]

 		
 [Pg 496]

 		
 [Pg 497]

 		
 [Pg 498]

 		
 [Pg 499]

 		
 [Pg 500]

 		
 [Pg 501]

 		
 [Pg 502]

 		
 [Pg 503]

 		
 [Pg 504]

 		
 [Pg 505]

 		
 [Pg 506]

 		
 [Pg 507]

 		
 [Pg 509]

 		
 [Pg 511]

 		
 [Pg 512]

 		
 [Pg 513]

 		
 [Pg 515]

 		
 [Pg 516]

 		
 [Pg 517]

 		
 [Pg 519]

 		
 [Pg 520]

 		
 [Pg 521]

 		
 [Pg 522]

 		
 [Pg 523]

 		
 [Pg 524]

 		
 [Pg 525]

 		
 [Pg 526]

 		
 [Pg 527]

 		
 [Pg 528]

 		
 [Pg 529]

 		
 [Pg 530]

 		
 [Pg 532]

 		
 [Pg 533]

 		
 [Pg 534]

 		
 [Pg 535]

 		
 [Pg 536]

 		
 [Pg 537]

 		
 [Pg 538]

 		
 [Pg 539]

 		
 [Pg 540]

 		
 [Pg 542]

 		
 [Pg 543]

 		
 [Pg 545]

 		
 [Pg 546]

 		
 [Pg 547]

 		
 [Pg 548]

 		
 [Pg 549]

 		
 [Pg 550]

 		
 [Pg 551]

 		
 [Pg 552]

 		
 [Pg 553]

 		
 [Pg 556]

 		
 [Pg 558]

 		
 [Pg 560]

 		
 [Pg 562]

 		
 [Pg 564]

 		
 [Pg 565]

 		
 [Pg 566]

 		
 [Pg 568]

 		
 [Pg 569]

 		
 [Pg 570]

 		
 [Pg 572]

 		
 [Pg 573]

OEBPS/7906594608849512775_fig168.jpg

OEBPS/7906594608849512775_fig125.jpg

OEBPS/7906594608849512775_fig71.jpg

OEBPS/7906594608849512775_fig67.jpg

OEBPS/7906594608849512775_fig24.jpg

OEBPS/7906594608849512775_fig39.jpg

OEBPS/7906594608849512775_fig30big.jpg

OEBPS/7906594608849512775_fig172.jpg

OEBPS/7906594608849512775_fig99.jpg

OEBPS/7906594608849512775_fig4.jpg

OEBPS/7906594608849512775_fig56.jpg

OEBPS/7906594608849512775_fig43.jpg

OEBPS/7906594608849512775_fig86.jpg

OEBPS/7906594608849512775_fig60.jpg

OEBPS/7906594608849512775_fig82.jpg

OEBPS/7906594608849512775_fig128.jpg

OEBPS/7906594608849512775_fig152.jpg

OEBPS/7906594608849512775_fig13.jpg

OEBPS/7906594608849512775_fig162.jpg

OEBPS/7906594608849512775_fig118.jpg

OEBPS/7906594608849512775_fig48.jpg

OEBPS/7906594608849512775_fig15big.jpg
Fiax MeMoRIAY
CHAPEK

duaiee HAw

THEOLOGICALHALL

OEBPS/7906594608849512775_fig23.jpg

OEBPS/7906594608849512775_fig66.jpg

OEBPS/7906594608849512775_fig180.jpg

OEBPS/7906594608849512775_fig76.jpg

OEBPS/7906594608849512775_fig8.jpg

OEBPS/7906594608849512775_fig33.jpg

OEBPS/7906594608849512775_fig103.jpg

OEBPS/7906594608849512775_fig17.jpg

OEBPS/7906594608849512775_fig146.jpg

OEBPS/7906594608849512775_fig51.jpg

OEBPS/7906594608849512775_fig94.jpg

OEBPS/7906594608849512775_fig177.jpg

OEBPS/7906594608849512775_fig134.jpg

OEBPS/7906594608849512775_fig87.jpg

OEBPS/7906594608849512775_fig44.jpg

OEBPS/7906594608849512775_fig61.jpg

OEBPS/7906594608849512775_fig107.jpg

OEBPS/7906594608849512775_fig124.jpg

OEBPS/7906594608849512775_fig141.jpg

OEBPS/7906594608849512775_fig167.jpg

OEBPS/7906594608849512775_fig27.jpg

OEBPS/7906594608849512775_fig38.jpg

OEBPS/7906594608849512775_fig98.jpg

OEBPS/7906594608849512775_fig72.jpg

OEBPS/7906594608849512775_fig139.jpg

OEBPS/7906594608849512775_fig130.jpg

OEBPS/7906594608849512775_fig156.jpg

OEBPS/7906594608849512775_fig113.jpg

OEBPS/7906594608849512775_fig3.jpg

OEBPS/7906594608849512775_fig55.jpg

OEBPS/7906594608849512775_fig12.jpg

OEBPS/7906594608849512775_fig72big.jpg

OEBPS/7906594608849512775_fig173.jpg
Masiks 8 cok cuLebkY.

