

DOCUMENT RESUME

ED 459 495

CS 510 712

TITLE Proceedings of the Annual Meeting of the Association for Education in Journalism and Mass Communication (84th, Washington, DC, August 5-8, 2001). Minorities and Communication Division.

INSTITUTION Association for Education in Journalism and Mass Communication.

PUB DATE 2001-08-00

NOTE 157p.; For other sections of the 2001 proceedings, see CS 510 704-724.

PUB TYPE Collected Works - Proceedings (021)

EDRS PRICE MF01/PC07 Plus Postage.

DESCRIPTORS *Advertising; Blacks; *Ethnic Stereotypes; *Females; *Health Programs; Higher Education; *Journalism Education; Periodicals; Program Effectiveness; Racial Attitudes; Reconstruction Era

IDENTIFIERS African Americans; Black Press; Breast Cancer; Ku Klux Klan; *Media Coverage

ABSTRACT

The Minorities and Communication section of the proceedings contains the following 4 selected papers: "Differences in Media by Online Business in Black- and White-Targeted Magazines: The Potential Impact of the Digital Divide on Ad Placement" (Osei Appiah and Matthew Wagner); "Racial Stereotyping and Mass Mediated Contact" (Carol M. Liebler and Richard D. Waters); "Effects of Advertising Messages for Breast Cancer on African-American Women's Attitudes toward Early Prevention" (Cynthia M. Frisby); and "Terror Masked in Silence: Black Press Coverage of the Reconstruction-Era Ku Klux Klan" (Mike Conway). (RS)

POOR PRINT QUALITY
Pgs 124 TO 157

Reproductions supplied by EDRS are the best that can be made from the original document.

Proceedings of the Annual Meeting of the Association
for Education in Journalism and Mass Communication
(84th, Washington, DC, August 5-8, 2001): Minorities
and Communication Division.

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

J. McGill

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

BEST COPY AVAILABLE

Running Head: AD PLACEMENT IN BLACK AND WHITE MAGAZINES

Differences in Media Buying by Online Businesses in Black- and White-Targeted
Magazines: The Potential Impact of the Digital Divide on Ad Placement

Osei Appiah and Matthew Wagner

Iowa State University

Paper presented at the AEJMC Annual Convention, Washington, D.C., August 2001

Minorities & Communication Division

Authors' Note

Osei Appiah (Ph.D., Stanford University, 1998) is an assistant professor at the Greenlee School of Journalism and Communication at Iowa State University. Matthew Wagner is a graduate student in communication at Iowa State University

Correspondence concerning this manuscript should be addressed to Osei Appiah, Greenlee School of Journalism and Communication, Iowa State University, 127 Hamilton Hall, Ames, Iowa 50011-1180, U.S.A. Phone 515-294-7720. Email: osei@iastate.edu.

Abstract

This study examined differences in ad placement by online companies based on whether the publication targets the general market or the black population. Seventy-two magazines from three different categories were analyzed to ascertain the number of online company ads in each magazine. It was predicted that online businesses would place more ads in general market magazines than they would in magazines targeted to black audiences. The findings clearly support the overall hypothesis. The impact of the digital divide on ad placement is discussed.

Differences in Media Buying by Online Businesses in Black- and White-Targeted Magazines: The Potential Impact of the Digital Divide on Ad Placement

Attracting consumers to the Internet is a major concern for online businesses. Those web-based businesses that fail to attract visitors will not survive very long. Approaches used to attract audiences to web sites include renting space on a site or purchasing key-word space on a search engine (Hodges, 1996). These techniques only reach audiences that are already on the Internet; thus, many potentially interested consumers remain unaware of many online businesses (Schlosser & Kanfer, 1999), giving these approaches only limited success.

One way to increase the visibility of online businesses is to make use of more traditional forms of advertising such as print media, since there is empirical evidence that suggests magazines are instrumental in helping people find out about web sites. In fact, in a national survey, 65% of people who use the Internet reported finding out about Web sites through magazines (Gupta, 1995).

The objective of this paper is to determine the degree to which online businesses are placing ads in print media. In particular, this paper will examine the extent to which online businesses are advertising in both general market magazines and black-targeted magazines. This paper will also assess whether there are differences in ad placement by online businesses based on whether the publication is for a general market audience or for a predominantly black audience. The potential influence of the digital divide on media placement will also be discussed.

Growth in Advertising by Online Business

Using magazine advertisements to locate sites on the Internet is a common practice among consumers. Research shows the importance of magazine advertisements in creating

awareness for Internet users (Gupta, 1995). These consumers' response to print advertising is reflected in the significant ad growth in the magazine industry in 1999 (Diaz, 2000). Much of this growth in ad placements in magazines can be attributed to online business advertising. Online business advertising increased 115% from 1997 to 1998 (Kerwin, 1999) and increased by a tremendous 159% from 1998 to 1999, thereby driving ad growth during that time period (Diaz, 2000). This growth in online business advertising has been spread across many different magazine genres and not just concentrated in computer magazines. For example, in some magazines such as Business Week, online businesses consisted of a third of all new advertisers (Diaz, 2000).

Ad Placement in Black Media

Although there is evidence of a boost in ad placement and spending in a range of general market media (Diaz, 2000; Kerwin, 1999), ad spending in black media has been a grave disappointment (Ross, 1999). Executives at black-targeted media outlets have complained for decades about the major inequities in ad spending in general market media compared to black-targeted media by advertisers ("Advertisers Avoid Blacks, 1999," Wynter, 1999). Despite high audience ratings for many broadcast outlets and a large number of subscribers for magazines, black media personnel have struggled to convince potential advertisers that black consumers are a viable target (Wilson, 2000). This pattern of exclusion has even reached the federal government, which has been criticized for failing to advertise on black television or in black newspapers and magazines (see "Minority-Owned Media," 1998; Teinowitz, 2000). For example, the \$195 million National Youth Anti-Drug campaign launched by the government relied almost exclusively on white media and failed to include black publications ("Black Press Ignored," 1998).

On those occasions when advertisers have patronized black media, they often demanded to pay less for ad space in black media vis-à-vis ad space in general market media, even when the audiences for black media were larger (Federal Communications Committee, 1998; “Advertisers Avoid Blacks, 1999”). These claims were confirmed by a recent Federal Communications Commission’s report (1998) that found that advertisers often exclude media that serve predominantly black audiences. The study discovered that “majority” owned media received about 29% more revenue per listener than minority stations targeting largely minority audiences. Given this evidence, it is no surprise that many executives at black-owned or black-targeted media and ad agencies maintain that advertisers undervalue and under appreciate black consumers (Teinowitz, 2000).

This begs the question, “Why are many advertisers dismissing black-targeted media and black consumers?” The answer may be that businesses and advertisers are operating under some inaccurate assumptions and stereotypes about black consumers that have led them to avoid purchasing advertising space in black media. Advertisers may have race-specific stereotypes that characterize blacks as poverty-stricken and thereby unable to purchase brand names and expensive products. The research literature, however, points to the contrary. Compared to whites, black consumers spend more of their discretionary income on goods and services, spend relatively more on fragrances, apparel, footwear, personal care, home furnishings, and automobiles (Kotler & Armstrong, 1990; Rossman, 1994); place more importance on brand names (Wellington, 1981; Crispell, 1993; Gage, 1981; Kotler & Armstrong, 1990); are more fashion-conscious (Goldsmith, Stith, & White, 1987) and buy fewer generic goods (Rossman, 1994).

These types of race-specific stereotypes may drive certain media planners to develop practices that limit or prohibit the purchase of ad space in black media. This is evidenced by a memo that was discovered at the ad sales firm, Katz Media Group, which urged advertisers to avoid black radio stations if they want to pursue “prospects” rather than “suspects” (“Advertisers Avoid Blacks,” 1999).

Moreover, according to the FCC (1998), some in the advertising industry have quietly instituted a “no urban dictates” policy, where advertisers exclude stations that target largely black and Latino audiences despite their audience size. For example, a recent study indicated that the number one radio station in New York City, with an urban, hip-hop format, and a predominantly minority audience had 37% less ad revenue than the city’s second leading radio station, a light, contemporary station with a predominantly white audience (Wilson, 2000).

Advertisers may be guided by a number of other false assumptions that influence their use of black media. One particularly important misperception is the belief that advertisers can effectively capture black consumers using the same general messages and mainstream media that appeal to white consumers (Askey, 1995; Gadsden, 1985). Much of the research literature contradicts this assumption. Although black consumers heavily rely on print and television advertising for information and use that information when making purchases (Miller & Miller, 1992; Soley, 1983), they often ignore television and advertising that is perceived to be targeted to primarily white audiences (Appiah, in press; Brandweek, 1993; Rossman, 1994). In fact, Black audiences are more attracted to media with black characters (Dates, 1980). Blacks are also more likely to trust ads and editorial content in black media than they are general market media (“Study Reveals Blacks,” 1998). This appears to be particularly true for blacks with strong black ethnic identities. That is, data indicate that blacks who possess strong ethnic identities have more

positive evaluations of ads placed in black-targeted media than they do of ads placed in general market media (Green, 1999).

Internet Usage & the Digital Divide

For online companies, one of the more compelling arguments dictating whether they purchase ad space in black media may be the perception that blacks do not use the Internet. Some executives have pointed out that the most frustrating part of their job is attempting to sell spots to Internet service providers and online companies, many of whom must be convinced that black people use computers and go online (Wilson, 2000). The advertising director at Black Enterprise, a magazine for black affluent consumers, maintains that the advertising department struggles for revenue from the technology industry, which should be of no surprise given many technology companies such as Microsoft have yet to advertise in any black media (Wilson, 2000).

For many technology and online companies placing ads in black-owned or black-targeted media the pertinent question is, "Do blacks own computers and are blacks using the Internet?" Advertisers' perceptions that few blacks own computers and even fewer are online is not necessarily unsubstantiated. There is a growing body of literature (Beaupre & Brand-Williams, 1997; Henry, 1999; Hoffman & Novak, 1998; Joyce 1997) that suggests blacks trail far behind whites in their computer access, ownership, and their online use. This has led to the coining of the term "digital divide," defined as the difference between those with access to new technology and those without (Hindman, 2000), a difference thought by many to be increasing (Abrams, 1997; Beaupre & Brand-Williams).

On the surface, the data indicate that blacks appear to be far behind whites in a number of important areas. According to a study conducted by Hoffman and Novak (1998), whites compared to blacks were more likely to have a computer at home, have access to a computer at

work, and were more likely to have recently gone online. Moreover, other reports indicate that seventy-five percent of Internet users are white while blacks make up only eleven percent of Internet users (Raney, 1998).

This data, however, may be a bit misleading. A closer examination of the data show some evidence that the racial divide may be non-existent, and in some cases blacks' use of technology may have surpassed that of whites.

Although Blacks with incomes below \$40,000 were far less likely than whites to own a computer and go online (Raney, 1998; Hoffman & Novak, 1998), there is evidence that blacks with higher incomes use computers and go online at the same or greater rate than their white counterparts. Studies indicate that blacks with incomes above \$40,000 are more likely than whites to own a computer, have computer access at work, and more likely to use the Internet during office hours (Hoffman & Novak, 1998). Other empirical studies have found that blacks and whites are equally likely to search the web for product information (Hoffman & Novak, 1998) and that there is virtually no difference in Internet use among blacks and whites with middle to upper level incomes (Hoffman & Novak, 1998; Hubbard, 2000). For example, black and white households with incomes between \$60,000 and \$80,000 use the Internet at the same rate (Hubbard, 2000). Surprisingly, at the highest household income levels—\$90,000 and above—significantly more blacks use the Internet than whites (Hubbard, 2000).

Although blacks appear to be the most under-served segment of the population by technology and online companies (DePriest, 2000), there is additional support that points to an impressive and growing number of blacks online. Blacks are among the fastest growing segments on the World Wide Web (DePriest, 2000; Sutel, 1999). From 1998 to 1999 the number of blacks online increased by 42% compared to 28% among whites (DePriest, 2000).

Additionally, during this same time period blacks' spending on computers and computer-related products increased by 143% (Hubbard, 2000).

Given this data, there appears to be solid evidence that suggests that the racial divide between whites and blacks may be shrinking or may even be non-existent. In fact, the digital divide seems to result more from differences in socioeconomic status than differences in race. This has been supported by research that indicates education and income, not race, dictate consumers access to both computers and the Internet (see Hoffman & Novak, 1998).

Studies that continue to falsely depict blacks as hopelessly trailing behind whites in the Information Age could create and fuel misperceptions that some online advertisers may possess. Unfortunately, these misperceptions may already exist and may be apparent in online businesses ad placement in black publications vis-à-vis white publications.

This discussion leads to the following hypotheses:

H1: Online businesses will overall advertise more in general market (non-targeted) magazines than they will in black-targeted magazines.

H2: Online businesses will advertise more in non-targeted business and finance magazines than they will in black-targeted business and finance magazines.

H3: Online businesses will advertise more in non-targeted general interest magazines than they will in black-targeted general lifestyle magazines.

H4: Online businesses will advertise more in non-targeted women's magazines than they will in black-targeted women's magazines.

Method

The purpose of the study was to determine the differences, if any, in the amount of online business advertising for magazines with general market audiences versus magazines targeted to

the black population. A content analysis of 1999 magazine ads was completed using seventy-two total magazine from three different categories (i.e., business and finance, general interest, and women's). This year was used because online business advertising increased dramatically in 1999 (Diaz, 2000). The full year (12 issues) for each monthly magazine was counted, except for Fortune, which is bi-monthly, in which case, the last 12 issues of the year were used, beginning in July.

Magazines were chosen in pairs. A magazine that has a general market readership was compared to a magazine of the same category, but marketed to the black population. To control for the possibility that results could be influenced by the magazine category, three different categories were used. Fortune magazine was compared to Black Enterprise. Both are categorized as "Business & Commercial" by Bacon's Magazine Directory (2000) and as "Business and Finance" by SRDS Consumer Magazine Advertising Source (2001). These two magazines are both targeted to affluent, business-minded individuals. Another category used was "General Interest" which includes Life Magazine and Ebony (Bacon's Magazine Directory, 2000), with Ebony as the magazine targeted to black audiences. The last two magazines used in the content analysis were Cosmopolitan and the black publication Essence, which are categorized as women's magazines by both Bacon's (2000) and SRDS (2001). Similar issues of interest to woman are common themes in both of these magazines. All of the magazines were grouped in this way so the data gathered could be compared to black and white audiences that shared similar interests.

With so many businesses creating web sites today, it seems as if a great majority of businesses could be defined as online businesses. For this study, only businesses that offer their product or service exclusively online were counted. Many advertisements today place the web

address or Uniform Resource Locator (URL) of their business somewhere within the ad. Simply placing a URL in an ad was not sufficient for being chosen in this study. For example, a car manufacturer such as Ford placing a web address in the ad would not be counted. However, if a business that allowed people to order cars exclusively online (e.g., AutoMallUSA.com) had advertised, that ad would be counted. This definition of an online business was used to limit confusion in the sampling process.

Only full-page or multiple-page ads (regardless of content) were counted. The reason only full-page ads were counted is to ensure all the ads counted in the analysis were of equal size. The total number of full-page or multiple-page ads were recorded along with the number of full-page or multiple-page Internet ads. This was done to calculate percentages of ads that were Internet ads. It is important to note that for multiple-page ads, the advertisement was only counted once. The back cover of a magazine (which usually is an advertisement) was also counted. The total number of pages were also recorded to give an indication of the percentage of advertisements in the magazines.

Results

The analysis explored the effects of publications' target race on the number or percentage of online company ads placed in magazines. Three dependent variables were used in an effort to effectively rule out alternative explanations for media placement in general market or black-targeted publications.

The first dependent variable was online company ads based on the total number of pages in each issue. This was created by computing the total number of online company ads for each issue and dividing by the total number of pages for each magazine. The result is the percentage of pages in each issue that consisted of online company ads. This same analysis was used to

compute the total number of online ads based on the total number of pages for all twelve magazines in each genre (i.e., business, general interest, and women's) and for each audience (non-targeted, targeted). For example, the total number of online company ads for all twelve issues of Black Enterprise was divided by the total number of pages for all twelve issues of Black Enterprise. The result is the percentage of pages in all twelve Black Enterprise magazines that consisted of online company ads. This same pattern of analysis was used for Fortune, Cosmopolitan, Essence, Life, and Ebony.

The second dependent variable was the percent of the total number of ads that were online company ads. This was created by dividing the total number of ads by the total number of online company ads for each magazine. For example, the total number of online ads for all twelve issues of Cosmopolitan was divided by the total number of all ads in all twelve issues of Cosmopolitan. The result is the percentage of the total number of ads that were online company ads.

The last dependent variable was the number of online business ads per one thousand magazines sold. This variable was created by dividing the number of online company ads by the magazine circulation and then multiplying by one thousand. For example, the total number of online ads for Essence magazines was divided by the magazine circulation and multiplied by one thousand. The result is the number of online company ads that were placed in the magazine for every one thousand magazines sold.

The data for the black-targeted magazines were aggregated to create an overall "black market magazines" variable. Similarly, data for the general market magazines were aggregated to create an overall "general market magazines" variable. For example, the total number of ads for all three black-targeted magazines were aggregated and divided by the total number of online

company ads for all thirty-six issues. This resulted in the percent of the total number of ads in all three black-targeted magazines that consisted of online company ads. This same procedure was used to create the overall “general market magazines” variable. While there may be interesting findings from genre specific magazines, any generalizations made from one magazine type may be premature since media placement in magazines may be genre specific. Aggregating allows for more conclusive generalizations by summarizing the general significance of the three magazine types. Figure 1 shows the total number of online business ads for each magazine category and for the aggregate scale based on the race of the magazine audience.

Insert Figure 1 about here

The results of the analyses are presented and discussed according to the hypotheses presented earlier. A series of one-way analyses of variance were conducted to evaluate the effects of target race of publication audience on each of the three dependent variables.

Online Company Ads Based on Total Number of Pages

Aggregate General Market Magazines and Black-Targeted Magazines. It was predicted that online businesses would place more ads in general market magazines than they would in black-targeted magazines. The one-way ANOVA indicated that significantly more ($F(1, 70) = 14.17, p < .001$) online company ads were placed in general market magazines than they were in black-targeted magazines based on the total number of magazine pages. Two percent ($M = .0234$) of the pages in general market magazines were dedicated to online company ads. In contrast, less than one-third of one percent ($M = .0026$) of the pages in black-targeted magazines consisted of online company ads (see Table 2). These findings support the hypothesis.

Insert Table 1 about here

Non-Targeted and Black-Targeted Business Magazines. It was predicted that online companies would advertise more in non-targeted business magazines than they would black-targeted business magazines. The results indicated that significantly ($F(1, 22) = 28.52, p < .001$) more ads were placed in Fortune magazines than they were in Black Enterprise magazines based on the total number of magazine pages. That is, six percent ($M = .0595$) of the pages in Fortune magazines were dedicated to online company ads, whereas for Black Enterprise less than one percent ($M = .0063$) of the pages consisted of online company ads. These findings support the hypothesis.

Non-Targeted and Black-Targeted General Lifestyle Magazines. Online companies placed more ads in Life magazines ($M = .0028$) than they did in Ebony magazines ($M = .0004$) based on the total number of magazine pages but this was only marginally significant ($F(1, 22) = 3.67, p = .07$).

Non-Targeted and Black-Targeted Women's Magazines. It was predicted that online businesses would advertise more in non-targeted women's magazines than they would in black-targeted women's magazines. The results support this hypothesis. Nearly one percent ($M = .0079$) of the pages in Cosmopolitan magazines were dedicated to online company ads, whereas only one-tenth of one-percent ($M = .0013$) of the pages in Essence magazines consisted of online company ads ($F(1, 22) = 5.18, p < .05$).

Online Ads Based on Total Number of Ads

Aggregate General Market Magazines and Black-Targeted Magazines. It was hypothesized that online businesses would place more ads in general market magazines than they would in black-targeted magazines based on a percentage of the total number of ads. This same prediction was expected for each magazine type (i.e., business and finance, general lifestyle, and women's).

The analysis indicated that nearly five percent ($M = .0482$) of the total number of ads in general market magazines were dedicated to online business ads. In contrast, only one half of one percent ($M = .0052$) of the total number of ads in black-targeted magazines consisted of online company ads ($F(1, 70) = 16.63, p < .001$). The hypothesis was supported (see Table 3).

Insert Table 3 about here

Non-Targeted and Black-Targeted Business Magazines. The results indicated that significantly ($F(1, 22) = 27.57, p < .001$) more ads were placed in Fortune magazines than were placed in Black Enterprise magazines based on the total number of magazine ads. Eleven percent ($M = .1138$) of the total number of ads in Fortune were dedicated to online company ads whereas only one percent ($M = .0116$) of the total number of ads in Black Enterprise magazines consisted of online company ads. These findings support the hypothesis.

Non-Targeted and Black-Targeted General Lifestyle Magazines. Online companies placed more ads in Life magazines ($M = .0096$) than they did in Ebony magazines ($M = .0009$) based on the total number of magazine ads but this was only marginally significant ($F(1, 22) = 3.25, p = .09$).

Non-Targeted and Black-Targeted Women's Magazines. The analysis indicated that two percent ($M = .0212$) of the total number of ads in Cosmopolitan consisted of online company ads whereas less than one third of one percent ($M = .0031$) of the total number of ads in Essence magazines consisted of online company ads ($F(1, 22) = 5.39, p < .05$). The hypothesis was supported.

Number of Online Company Ads Per One Thousand Magazines Sold

Aggregate General Market Magazines and Black-Targeted Magazines. It was hypothesized that online businesses would place more ads in general market magazines than they would in black-targeted magazines based on every one thousand magazines sold. This same prediction was expected for each magazine type (i.e., business and finance, general lifestyle, and women's).

The analyses indicated that online companies placed significantly ($F(1, 70) = 8.59, p < .01$) more ads in general market magazines for every one thousand magazines sold than they did in black-targeted magazines. For all general market magazines, .0085 online company ads were placed for every one thousand magazines sold. In contrast, only .0011 online company ads were placed in black-targeted magazines (see Table 4). These findings support the hypothesis.

Insert Table 4 about here

Non-Targeted and Black-Targeted Business Magazines. The results indicated that significantly ($F(1, 22) = 17.81, p < .001$) more ads were placed in Fortune ($M = .0244$) for every one thousand magazines sold than Black Enterprise ($M = .0032$). These findings support the hypothesis.

Non-Targeted and Black-Targeted General Lifestyle Magazines. No significant difference in online company ad placement based on every one thousand general lifestyle magazines sold.

Non-Targeted and Black-Targeted Women's Magazines. Online companies placed .0010 online ads for every one thousand Cosmopolitan magazines sold compared to only .0002 online ads for every one thousand Essence magazines sold. However, this was only marginally significant ($F(1, 22) = 3.66, p = .07$).

Conclusion and Discussion

The results from this study provide information on the extent to which online businesses place ads in varying types of general market and black-targeted publications. In particular, this study aimed to uncover any differences in ad placement by online companies based on whether the publication targets the general market or the black population. Seventy-two magazines from three different genres (i.e., business and finance, general lifestyle, and women's) were analyzed to ascertain the number of overall ads and the number of online company ads in each magazine. To better ensure comparability, an effort was made to use equivalent black and white magazines from the same categories. Black Enterprise and Fortune were selected to represent business magazines, Ebony and Life were chosen for their general lifestyle content, and Essence and Cosmopolitan both were listed as women's fashion magazines (see Bacon's Magazine Directory, 2000).

It was hypothesized that online businesses would place more ads in general market magazines than they would in magazines targeted to black populations. Irrespective of whether online company ad placement was examined based on the percentage of the total number of magazine pages, the percentage of the total number of overall ads, or based on the number of

online company ads per one thousand magazines sold, the findings clearly support the overall hypothesis.

The results indicate that two percent of the pages in general market magazines were dedicated to online company ads whereas less than one third of one percent of the pages in black-targeted magazines consisted of online company ads. This was consistent across each magazine category. For example, six percent of the pages in Fortune magazines were dedicated to online company ads, while less than one percent of the pages in Black Enterprise consisted of online company ads. Based on the total number of magazine pages, online businesses also placed significantly more ads in both Life and Cosmopolitan than they did in comparable black magazines like Ebony and Essence.

These findings were also consistent with respect to the percentage of online company ads based on the total number of overall ads. Nearly five percent of the total number of ads in general market publications consisted of online business ads. In contrast, only one half of one percent of the total number of ads in black-targeted publications consisted of online business ads. In business magazines, a staggering eleven percent of the total number of ads in Fortune were dedicated to online company ads. For Black Enterprise, only one percent of the total number of ads were for online companies. Once again, online companies advertised more in Life and Cosmopolitan than they did in the same magazine categories targeted to black populations.

Similarly, the data indicated that online companies placed significantly more ads in general market magazines for every one thousand magazines sold than they did in black-targeted magazines. Also, online companies placed more ads in Fortune and Cosmopolitan than they did for Black Enterprise and Essence based on every thousand magazines sold. The only inconsistent finding was with respect to online advertising in general interest magazines. No significant

difference was found in online company ad placement based on every one thousand general interest magazines sold.

From these findings it is clear that online businesses have avoided placing ads in black publications. What might be less clear is why they have done so. Perhaps certain media planners are driven by race-specific stereotypes that overstate a digital divide. These planners may limit or prohibit the purchase of ad space in black magazines despite research that shows that blacks are more likely to trust ads in black media than they are general market media (“Study Reveals Blacks,” 1998). Blacks also appreciate the information value of magazine advertising more than whites (Soley, 1983), respond more to advertising than whites (Miller & Miller, 1992), are more likely than whites to view ads before buying (Brandweek, 1993), and are more unlikely to buy or trust products that are not advertised (Miller & Miller, 1992). Despite this evidence media planners continue to avoid black media.

Online advertisers may also rely on inconclusive or inaccurate data that point to black consumers as having substantially less access to computers and the Internet vis-à-vis their white counterparts. Yet, blacks with higher incomes are using computers as much or more than whites with the same income (Hoffman & Novak, 1998). Unfortunately, studies in the popular press and in scholarly journals and reports that reveal information to the contrary are given less attention (e.g., Raney, 1998). In fact, when examining the data much more closely there is significant evidence that suggests the “real” divide is one of income and not race.

To better understand the digital divide, it is important to be familiar with the theoretical perspective known as the knowledge gap. Knowledge gap (Tichenor, Donohue, & Olien, 1970) discusses the differences in levels of knowledge between groups of different socioeconomic status (SES). The basic premise is that mass media may increase knowledge of certain topics but

members of a higher SES will gain knowledge faster over time than members of a lower SES thereby increasing the knowledge gap over time. In knowledge gap studies, level of education is most often used as the variable to measure SES, followed by income (Gaziano, 1997).

Although SES is often used in studies, individual factors may also play a part in determining knowledge gap. Ettema and Kline, (1977) reworked the original knowledge gap hypothesis to replace socioeconomic status with motivation and interest in information as variables. People who are motivated by information introduced in the mass media will learn far more quickly than those people who are not motivated or interested. Kwak (1999) makes the claim that if motivation or media use is high, then the knowledge gap may decrease regardless of education level. Thus, even if there are SES differences between the readers of white magazines and the readers of black magazines, research has shown that motivation and interest in the topic can cancel those effects (Kwak, 1999; Ettema & Kline, 1977). The role of advertisers is not only to persuade audiences, but also to give audiences information about needed or desired products and services. Without at least limited knowledge of a particular business, there cannot be interest or motivation.

When online businesses do not advertise in black magazines, these businesses forgo valuable opportunities to educate black readers about web-based products and services. Not only may online companies lose out on a huge market opportunity by failing to advertise in black magazines, black magazine readers may, as a consequence, become information deficient vis-à-vis readers of the general market magazines. Furthermore, advertisers' propensity for minimal spending to reach black audiences could cripple black media and cause black audiences to be less informed about the marketplace in general (Wynter, 1999). The possibility that misconceptions surrounding the digital divide may be driving advertisers of online businesses

away from black magazines could further widen the knowledge gap. In this technology-based Information Age, this information deficiency could have grave socio-economic consequences.

References

- Abrams, A. (1997, June 26). Diversity and the Internet. Journal of Commerce Advertisers avoid blacks (1999, December 26). [Online] Available: <http://www.blackjournalism.com/advertis1.html>>
- Appiah, O. (in press). Black, White, Hispanic, and Asian-American adolescents' responses to culturally embedded ads. The Howard Journal of Communications.
- Askey, L. (1995). Is the medium the message? Adweek, 36 (November 13), 57.
- Bacon's Magazine Directory 2000: Magazines and Newsletters.
- Beaupre, B., & Brand-Williams, O. (1997, February 8). Sociologists predict chasm between black middle-class, poor will grow. The Detroit News.
- Black press ignored as federal media programs seeks to halt youths' drug use. (1998, February 23). Jet, 12.
- Brandweek (1993). Where blacks, whites diverge. Brandweek, 34 (18), 22.
- Crispell, D. (1993). Materialism among minorities. American Demographics, 15 (8), 14-16.
- Dates, J. (1980). Race, racial attitudes and adolescent perceptions of black television characters. Journal of Broadcasting, 24 (4), 549-560.
- DePriest, T. (2000, June 30). Narrowing the gap. Atlanta Tribune The Magazine, 14, 38, 40.
- Diaz, A. C. (2000, January 17). Dot-com ads help power 5.2% of magazine page rise. Advertising Age, 48.
- Ettema, J.S., and Kline, F.G. (1977). Deficits, differences, and ceilings: Contingent conditions for understanding the knowledge gap. Communication Research, 4 (2), 179-202.

Gadsden, S. (1985, December). Blowing the whistle on media placement. Advertising Age, 56, 26, 28.

Gage, T. J. (1981). Marketing to blacks-rsvp: An invitation to buy. Advertising Age, 52 (21), S1, S8, S9.

Gaziano, C. (1997). Forecast 2000: Widening Knowledge Gaps. Journalism and Mass Communication Quarterly, 74 (2), 237-264.

Goldsmith, R. E., Stith, M. T., & White, J. D. (1987). Race and sex differences in self-identified innovativeness and opinion leadership. Journal of Retailing, 63 (4), 411-425.

Green, C. L. (1999). Ethnic evaluations of advertising: Interaction effects of strength of ethnic identification, media placement, and degree of racial composition. Journal of Advertising, 28 (1), 49-64.

Gupta, S. (1995). HERMES: A research project on the commercial uses of the World Wide Web. [Online]. Available: <http://www.umich.edu/~sgupta/hermes>.

Henry, S. (1999, August 12). BET plans site for African Americans: Web offering in works amid talk of 'digital divide' between whites, minorities. Washington Post, p. E01.

Hindman, D.B. (2000). The Rural-Urban Digital Divide. Journalism and Mass Communication Quarterly, 77 (3), 549-560.

Hodges, J. (1996, February 12). It's becoming a small World Wide Web after all: Publishers, advertisers regionalize content services. Advertising Age [Online]. Available: <http://www.adage.com/bin/viewdataitem.cgi?opinions&opinions_149.html>

Hoffman, D. L., & Novak, T. P. (1998). Bridging the digital divide: The impact of race on computer access and internet use. [Online] Available: <<http://www2000.ogsm.vanderbilt.edu/>>.

Hubbard, L. (2000, March 3). Is the digital divide a black thing? [Online] Available: <http://www.salon.com/news/feature/2000/03/02/digital/index.html>>

Joyce, C. (1997, June 5). Race matters in cyberspace, too. [Online] Available: <http://www.salon.com/june97/21st/race970605.html>

Kerwin, A. M. (1999, July 19). Strong computer, medicine ad gains boost pages 2.8%. *Advertising Age*, p. 27.

Kotler, P., & Armstrong, G. (1990). *Introduction to Marketing*. Englewood Cliffs, NJ: Prentice Hall.

Kwak, N. (1999). Revisiting the Knowledge Gap Hypothesis: Education, Motivation, and Media Use. *Communication Research*, 26 (4), 385-413.

Miller, C. (1993). Research on black consumers: Marketers with much at stake step up their efforts. *Marketing News*, 27 (19), 1, 42.

Miller, P., & Miller, R. (1992). Trends are opportunities for targeting African-Americans. *Marketing News*, 26 (2), 9.

Minority-owned media outlets have complained about lack of advertising from federal government, and Vice President Al Gore is moving on the issue. (1998, November 2). *Jet*, p. 36.

Raney, R. F. (1998, May 10, B10). Studies reach contradictory conclusions about the internet populations. [Online] Available: <<http://www.nytimes.com/library/tech/98/05/cyber/articles/10race.html>>.

Ross, C. (1999, April 12). BET cries foul, hits lack of commitment. *Advertising Age*, S1, S16.

Rossman, M. L. (1994). *Multicultural Marketing: Selling to a Diverse America*. New York, NY: American Management Association.

Schlosser, A. E., & Kanfer, A. (1999). Current advertising on the Internet: The benefits and usage of mixed-media advertising strategies (pp. 41-61). In D. W. Schumann & E. Thorson (Eds.) Advertising and the World Wide Web. Mahwah, NJ: Lawrence Erlbaum Associates.

Soley, L. C. (1983). Satisfaction with the informational value of magazine and television advertising. Journal of Advertising, 12 (3), 27-31.

SRDS Consumer Magazine Advertising Source. 83. (2001, January).

Sutel, S. (1999, August 13). Web site aims to bridge digital divide. [Online] Available: Study reveals blacks trust black media most and magazines have highest trust level of all (1998, November 2). Jet, p. 57.

Teinowitz, I. (2000, January). Black TV network rips White House anti-drug ad buy. Advertising Age, 1, 50.

Wellington, A. (1981). Marketing to blacks-traditional brand loyalty. Advertising Age, 52 (21), S-2.

Wilson, W. (2000). Whites only how advertisers ignore African-American consumers. [Online] Available: http://www.nyu.edu/gsas/dept/journal/race_class/wilson.html>

Wynter, L. D. (1999, July 7). Black radio stations suffer from gap in ad revenue. Wall Street Journal, B1.

Table 1

Magazines and Circulation Figures

<u>Magazine</u>	<u>Circulation</u>
<u>Cosmopolitan</u>	2,592,887
<u>Essence</u>	1,004,452
<u>Fortune</u>	853,267
<u>Black Enterprise</u>	421,169
<u>Life Magazine</u>	1,523,061*
<u>Ebony</u>	1,728,986

Source: Advertising Age (2001, February 19).

*Bacon's Magazine Directory (2000).

Figure 1

Number of Online Business Ads in Magazines for 1999

Table 2

Percentage of Online Company Ads Based on Total Number of Magazine Pages

	Non-Targeted	Black-Targeted
	<u>Audience</u>	<u>Audience</u>
Aggregate of All Magazines Categories	.0234***	.0026
Business & Finance Magazines	.0595***	.0063
General Interest Magazines	.0028	.0004
Women's Magazines	.0079*	.0013

Note. Asterisks refer to mean pairs that are significantly different based on one-way analysis of variance.

* $p < .05$ *** $p < .001$.

Table 3

Percentage of the Total Number of Ads that are Online Company Ads

	Non-Targeted	Black-Targeted
	<u>Audience</u>	<u>Audience</u>
Aggregate of All Magazines Categories	.0482***	.0052
Business & Finance Magazines	.1132***	.0116
General Interest Magazines	.0096	.0009
Women's Magazines	.0212*	.0031

Note. Asterisks refer to mean pairs that are significantly different based on one-way analysis of variance.

* $p < .05$ *** $p < .001$.

Table 4

Number of Online Company Ads Per One Thousand Magazines Sold

	Non-Targeted	Black-Targeted
	<u>Audience</u>	<u>Audience</u>
Aggregate of All Magazines Categories	.0085**	.0011
Business & Finance Magazines	.0244***	.0032
General Interest Magazines	.0002	.0000
Women's Magazines	.0010	.0002

Note. Asterisks refer to mean pairs that are significantly different based on one-way analysis of variance.

* $p < .05$ ** $p < .01$ *** $p < .001$.

Racial Stereotyping and Mass Mediated Contact

Carol M. Liebler
S.I. Newhouse School of Public Communications
Syracuse, NY 13244-2100
cmlieble@syr.edu

Richard D. Waters
University of Georgia

Paper presented to the Minorities and Communication Division,
Association for Education in Journalism and Mass Communication,
Washington, DC, August, 2001

Abstract

Racial Stereotyping and Mass Mediated Contact

This study examines in-group bias, and the extremity-complexity and contact hypotheses in relation to media exposure, and crime and success stereotyping. A cross-sectional survey of African, Anglo, Asian and Latinos (n=491) illustrated that not only did stereotyping vary by group, but that interpersonal and mediated communication are both important factors to consider when conceptualizing and operationalizing contact, as is the type of media contact.

Racial Stereotyping and Mass Mediated Contact

Although the mass media today reflect a society that is much less tolerant of blatant prejudices, they do not reflect a society in which all intergroup issues have been resolved and in which prejudice and racial inequality are things of the past.

Healey (1998) p. 111

Introduction

Discussion of the media's role in race relations dates back at least to the Kerner Commission of 1968. Since that time, the mass communications literature has become rich in content studies of media stereotyping. Yet the degree to which the mass media improve or hamper understanding across racial and cultural lines remains relatively unexplored. While negative and stereotypical images persist, our media landscape is evolving to reflect an increasingly diverse population: we witness more varied representations in advertising, news and entertainment than ever before. Whether audiences' perceptions reflect this more balanced imagery, or remain consistent with traditional stereotypes and prejudices, warrants further attention.

The present study examines three related social psychological conceptualizations: in-group bias, and the extremity-complexity and contact hypotheses. At the heart of this study is analysis of the linkage between media use and stereotyping, or more specifically, how people perceive people like themselves and people from other groups. Suggested here is that members of different racial/ethnic groups will not only have different media

exposure patterns, but that the relationship between media usage and stereotyping will vary by group as well. This study further expands the research in this area by drawing upon a diverse sample of African American, Anglo American, Asian American and Latino adults.

Stereotypes have been defined frequently in the mass communications literature. Definitions typically include such terms as oversimplification and generalization. But when speaking of media stereotypes, it is important to distinguish among racial and ethnic groups in terms of both audiences and content. It is noteworthy that while media stereotypes can be found in both entertainment and news content, these stereotypes vary across groups (Gandy, 1998). Moreover, while any stereotype is limiting, media portrayals have included a variety of both relatively positive and negative depictions. For example, Blacks have often been stereotyped as criminals and entertainers; Asian Americans as both a yellow peril and a model minority; and Native Americans as savages, drunks and noble keepers of the earth (e.g. Wilson & Gutierrez, 1995).

Such stereotyping manifests in many ways in our everyday lives. This study examines them in relation to in-group bias which suggests that people tend to prefer people like themselves. Related to this discussion is the contact hypothesis which states that the more contact people have with others unlike themselves, the less prejudiced they will be toward members of that group. The equal status contact hypothesis goes one step further, predicting prejudice will be reduced only when people are of comparable status. These concepts are applied here to the mass media and their audiences, and are discussed below in the literature review.

It is logical to assume that the manner in which different groups are portrayed in the media will have an impact on how people perceive members of those groups. In their study of racial perceptions, Domke, McCoy and Torres (1999, p. 575) used priming theory to argue that “media content interacts with individual predispositions to guide information processing and subsequent judgments.” Their study revealed that news coverage influenced which racial cognitions were activated. The authors suggested that even when specific stereotypes are not present in news coverage, the way the news is framed affects whether individuals apply existing stereotypes.

Cultivation theorists have long argued that media provide a common world view and set of values, and that these are reflected among heavy media users, most particularly television viewers. Research has provided some evidence that media can cultivate perceptions of racial integration (Matabane, 1988); socioeconomic standing (Armstrong, Neuendorf & Brentar, 1992); and of inequality (Gandy & Baron, 1998). Particularly germane to the present research is a series of studies in the Netherlands by Vergeer and colleagues (2000). They have found that exposure to fictional and entertainment media, to commercial television, and to newspapers causes people to perceive ethnic minorities as more of a threat. For the latter, exposure to newspapers explained nearly 12% of the variance, even after controlling for respondents’ socio-structural variables (Vergeer, Lubbers & Scheepers, 2000). In their concluding remarks, the authors suggest that future research investigate the cumulative exposure of a variety of mass media, and take into account interpersonal contact; the present study incorporates both factors within the context of the contact hypothesis.

Accordingly, this study poses four research questions:

- RQ1:** To what extent is amount and nature of media use related to perceptions of one's own racial group?
- RQ2:** To what extent is amount and nature of media use related to perceptions of racial groups other than one's own?
- RQ3:** To what extent do media and interpersonal contact vary with relative group status?
- RQ4:** To what extent do perceptions vary with type of media content?

Theory

In-group Bias, Extremity-Complexity and the Contact Hypothesis

In 1954, Gordon Allport discussed in-group formation in his well-known book, *The Nature of Prejudice*. Defining an in-group as “any cluster of people who can use the term ‘we’ with the same significance,” (p. 37), Allport argued that in-groups are psychologically primary. While such primacy does not automatically lead to out-group hostility, Allport recognized that for some people rejecting the out-group is a “salient need” (p. 49).

More recently, Brewer (1999) reviewed forty years of social psychological research on intergroup relations and concluded that Allport had been right:

Many discriminatory perceptions and behaviors are motivated primarily by the desire to promote and maintain positive relationships within the in-group rather than by any direct antagonism toward out-groups...However, the very factors that make in-group attachment and allegiance important to individuals also provide a fertile ground for antagonism and distrust of those outside the in-group boundaries. p. 441-442

One contemporary example of in-group versus out-group perception is Wong, Lai, Nagasawa and Lin's (1998) analysis of Asian Americans' self perceptions and perceptions by other groups. They found that among a college student sample, Asian Americans "perceived themselves as more prepared, motivated and more likely to have greater career success than whites" (p. 113). Interestingly, however, the results held for white, African American, Hispanic and Native American students' perceptions as well; Wong et al. conclude that the study provides support for the model minority hypothesis.

The extremity-complexity hypothesis offers one explanation for why evaluations of in-group and out-group members often differ. It suggests that people will have more complex schema for members of their own group, and more extreme evaluations for members of out-groups. In other words, the more dimensions people use in evaluating others, the less extreme (stereotypical) their evaluation (Linville & Jones, 1980; Jussim, Coleman & Lerch, 1987).

With all probability, audience communication patterns play a key role in such evaluation, whether it be in-group attachment or out-group hostility. Work testing the contact hypothesis has emphasized interpersonal contact, but it clearly has implications for mass media exposure (see Tan, Fujioka & Lucht, 1997; Fujioka, 1999). In its most basic form, the contact hypothesis, which is derived from Allport's (1954) work, suggests an inverse relationship between contact and prejudice: As contact among members of different groups increases, prejudice decreases. However, numerous scholars have argued that such an interpretation is too simplistic; if reducing prejudice were so

easy, we would see much less of it in many places around the world. Rather, the effectiveness of contact is related to a number of situational factors.

First off, and central to the current study, is the nature of the contact. According to Forbes, whose 1997 book offers a comprehensive review of the literature in this area, “how to distinguish favorable from unfavorable contact is the central problem of contact theory” (p. 24). His review suggests that casual, impersonal contact may actually lead to increased stereotyping whereas prolonged, personal contact may have the opposite effect. In addition to the nature of the contact being a factor, for it to have a positive impact people must be of equal status. Otherwise, the power imbalance may actually reinforce prejudice. Other criteria for effective contact are normative support for positive intergroup interaction and a sense of cooperative interdependence (Forbes, 1997).

Tan, Fujioka & Lucht (1997) and Fujioka (1999) have examined the contact hypothesis within a mass communications context. The first study tested the extremity-complexity hypothesis, and found that frequency of television viewing did not lead to more positive stereotyping. The authors conclude that their data offer “some support for vicarious contact (via television) hypotheses based on learning theory, and no support for the vicarious contact based on cognitive extremity-complexity theory” (p.280). However, the study was limited in scope. Its sample was white college students who were asked their perceptions of Native Americans. Furthermore, as the authors point out, the study failed to distinguish among content types.

Two years later, Fujioka (1999) expanded upon this inquiry. She studied white and Japanese students’ perceptions of African Americans, testing whether students with

frequent direct contact (white students) would have different perceptions than those with limited direct contact (Japanese students). She found that evaluation of television programs had significant influence on stereotypes, but that cumulative television exposure did not. However, perceived positive portrayals had a greater impact on the Japanese students than on the white students. As Fujioka points out, however, the study had some considerable limitations. Not only was a student sample used, but it drew upon international students who came from a racially homogeneous setting and whose experience with racial issues is quite different than that of their American counterparts.

Hypotheses

H1: The greater the status differential, the less the interpersonal and mass mediated contact.

This hypothesis draws upon the concept of in-group bias. People are less likely to seek out those who they see as very different from themselves.

H2: As media exposure increases, so will the inclination to negatively stereotype groups other than one's own.

This hypothesis is based on the extremity-complexity hypothesis which predicts that people will have more extreme evaluations for groups other than their own. It is further supported by contact theory which suggests that impersonal, casual contact (such as media exposure) may actually increase prejudices and the inclination to stereotype.

Moreover, since much of media content draws upon racial stereotypes, it appears all the more likely that heavy users will be primed to stereotype.

This relationship will be further mediated by two situational factors: the type of contact and the group. Therefore:

H3: The inclination to negatively stereotype groups other than one's own will vary by media content type.

This hypothesis recognizes that not all media contact is created equal. For example, local TV news frames African Americans as criminals Entman (1990, 1992), while the Internet provides diverse content from a variety of perspectives. Similarly, televised sporting events provide a look at success for many different groups, the most prominent depending upon the sport. It is expected that in-group-out-group bias will function so that such stereotyping will be more evidenced for members of groups other than one's own.

Method

Research Design

This study employed a cross-sectional telephone survey in Metropolitan Atlanta in July, 1999. Ten interviewers, all of whom had previous telephone survey or telemarketing experience, received extensive Kish training prior to data collection. An initial pretest over a two-day period resolved minor problems related to instrumentation

and survey administration. The 49 diversity-related items used in the present study were part of a larger 73-item instrument.

Sample

A systematic random sample was drawn from the population of the ten Central North Georgia counties that comprise the Atlanta Metro area: Cherokee, Clayton, Cobb, Dekalb, Douglas, Fayette, Fulton, Gwinnett, Henry and Rockdale. Ninety-two percent of households in the area have at least one telephone line, according to the BellSouth Corporation. Combined, these counties have a diverse population with approximately 29 percent of the population ethnic minority.

The sampling frame was a CD-Rom phone directory which was determined to be the most comprehensive list available of residential telephone numbers available for the Atlanta metro area. The CD lists approximately 2.7 million phone numbers. The sampling interval of 1,928 was determined based on Lavrakas (1993), whereby:

$$\text{Estimated Size of Sampling Pool} = (FSS)/(HR)(1-REC)(1-LE)$$

FSS is the field sample size; in the present study, the target was 500 completed surveys. HR is the percentage of phone numbers expected to be working, which Lavrakas estimates at .60 for large metropolitan areas such as Atlanta. REC is respondent exclusion rate (here based on age restrictions) and estimated at .20. Nonresponses (LE) was estimated at .25, using the general population refusal rate for metropolitan areas. Based on the formula, 1,667 phone numbers were selected randomly for inclusion in the study.

Data Collection

A written protocol was provided for the ten interviewers and all interviewers participated in a training session. A scripted introduction and Kish selection sheet helped to control for interviewer bias. Data were then collected over a two-week period (July 10, 1999 to July 24, 1999), following a two day pre-test. All phone calls were made between 9 a.m. and 9 p.m. The Kish method screened out individuals younger than 16 years old.

Measurement

The primary dependent variable of this study is stereotypes. In operationalizing that concept this study drew upon the earlier work of Tan, Fujioka & Lucht (1997) and Fujioka (1999). A ten point scale was used for each of seven items that provided bipolar adjectives: lazy/hardworking, violent/non-violent, intelligent/unintelligent, likely to commit a crime/un likely to commit a crime, educated/uneducated, likely to use drugs/unlikely to use drugs, wealthy/not wealthy. For example, interviewers read a series of statements such as this one: "Now I am going to read you a list of several adjectives. Using a 10 point scale, please tell me where you would place Asian Americans if 1= lazy and 10 = hardworking." The statements were read for each of four groups (Anglo Americans, African Americans, Asian Americans and Latino/Hispanics). Positive and negative responses varied on the ten point scale to avoid response set.

Contact, a key independent variable, was operationalized in terms of media exposure. Respondents were asked how much time they spent each day with each of the following media: television news, prime time television, televised sports, newspapers, and the Internet. Respondents were also asked how frequently they saw each of four

groups (African Americans, Asian Americans, Latinos and Anglo Americans) in the media (1 = not at all and 5 = very often).

Contact was further operationalized in terms of interpersonal contact.

Respondents were asked for the same four groups, “On a day-to-day basis, how frequently do you interact with each of the following groups, where 1 = not at all and 5 = very often?”

Respondents were also asked their race, education level, sex and income level.

Racial/ethnic categories mirrored those then used on the US Census, with the full recognition that Hispanic denotes an ethnic group not a race.

Group status was based on two socio-economic indicators gleaned from US Census data: percentage with a college degree or higher and percent living in poverty (Table 1). These data were used in categorically to determine the status differential between groups. According to these data, Anglo Americans and Asian Americans are of comparable status. The greatest differences according to these data are between African Americans and Asian Americans, and African Americans and Anglo Americans.

Results

Descriptive Data

Of the 1,667 phone numbers included in the study, 216 were deleted due to disconnections, fax machines or a non-residential number. A total of 386 questionnaires were completed based on the first call; an additional 175 were completed after a call-back

appointment. A total of 561 respondents participated in the study for a completion rate of 45 percent.

For the purposes of this analysis, however, respondents were included only if they clearly identified themselves as white, African American, Asian American, or Latino (n = 491). Of the 491 respondents, 47% were Anglo American (n=231), 21% were African American (104), 20% were Asian American (n=97) and 12% identified themselves as Hispanic or Latino (n=59). In this sample, then, minorities were over-represented relative to the population in the Atlanta metro area. This may be because Fulton and Cherokee counties were over-represented in the sample, both of which have significant minority populations. Men comprised 51% of the sample, women 49%.

Of note, income levels for the groups in the sample did not match those of census data. In this sample, 38% of African Americans had incomes over \$45,000, followed by 35% of Asian Americans, 20% of Anglo Americans and 12% of Latinos. This, again, is a function of the oversampling of two counties. Therefore, the differences in status in the sample are different than those for the population at large.

Media exposure was significantly different among the four racial groups (See Table 2). Anglos spent more time with newspapers than did members of other groups (x=.71 hours/day); Asian Americans spent the most time of any group on the Internet (x=2.4 hours/day) and watching TV news (x=.61 hours); African Americans spent the most time with prime time (x=2.8 hours/day); and Latinos spent the most time watching TV sports (x=1.0). However, regardless of race or ethnicity, respondents spent more time with prime time television (x=2.1 hours/day) than with any other content measured.

The means and standard deviation for the statements measuring stereotypes are provided in Table 3, and are discussed further below. Of note, the means indicate that respondents did stereotype. For example, on a ten point scale (some responses were recoded so that in all instances a one indicates a negative perception and 10 a relatively positive one), the highest score (8.21) was for Asian American wealth, and the lowest score was for African American violence (3.38).

Index Construction

For African Americans, Asian Americans and Latinos, twelve items were consolidated into two indices, resulting in a total of six dependent measures (two per group). One index is a success measure and the other is an anti-social/crime measure. Chronbach's alpha coefficients, which ranged from .62 to .76, are provided in Table 4 along with the variables for each index. For Anglo Americans, satisfactory reliability was achieved for the anti-social/crime measure only. These results indicate that while the same measures were asked about each group, they functioned differently across groups.

Hypothesis Testing

H1 predicted that interpersonal and media contact would vary with status. This hypothesis was partially supported. When it came to how often respondents saw members of the four groups in media content, responses appeared consistent with content studies: Anglo Americans were seen most often, followed by African Americans, Latinos and Asian Americans. However, as shown in Table 5, although responses did significantly vary by group, they did not necessarily covary with status.

Interpersonal contact significantly varied as well. Not surprisingly, more time was spent with members of one's own group than with members of other groups (See Table 6). Interestingly, Latinos reported interacting with African Americans ($x=2.9$; $1=$ not at all) more often than with any other groups than their own, as might be expected based on status. But the opposite did not strictly hold true: African Americans reported interacting with Asian American (3.7) as often as with Latinos (3.6). This may be a function of the relatively high status of the African Americans in the sample compared to those in the general population. Asian Americans and Anglo American reported interacting with each other more than with any other group, a finding consistent with the hypothesis.

H2 predicted that as media exposure increased, the tendency to negatively stereotype would as well. Table 7 provides the correlation coefficients between total media exposure and perceptions of the groups. For African Americans, as media exposure increased, the tendency to negatively stereotype Asian Americans and Latinos increased. This was true for both the success and crime variables, as indicated by the moderately strong negative correlations. When looking at the other groups, a more complex picture emerges. For Anglos, increased media exposure was related to a more positive view of African Americans and a more negative one of Asian Americans as criminals/antisocial. For Asian Americans, increased media exposure was related to considering African Americans as more successful, while the only significant correlation for Latinos was between media exposure and a positive view of Anglos as law abiding.

Media exposure was further measured in terms of how frequently respondents saw members of the different groups in the media (Table 8). Interestingly, all groups were more likely to view Anglos as criminals/anti social as their mediated contact with them increased, although the relationship for Latinos was not significant. For the latter, despite the small sample size ($n=59$), moderately strong negatively correlations were found between Latinos mediated contact with Asians and their view of them. In other words, as such exposure increased, the tendency to negatively stereotype increased. Also of note, as contact increased African Americans were viewed more positively when it came to crime. In-group bias may be somewhat in evidence here, as Anglos were the only group to negatively stereotype themselves as contact increased.

The third hypothesis predicted that stereotyping would vary with media content type. To test this hypothesis, a series of multiple regressions was run on the stereotype variables controlling for demographic variables in the first block (sex, age, education and income) and frequency of interpersonal contact in the second block. In the third block were the primary independent variables of interest: number of hours per day with primetime TV, TV news, TV sports, newspapers and the Internet.

Results indicate that the relationship between media exposure and stereotyping varies not only by content type, but also with the group. First off, in Table 9 are the results for African Americans ($n= 104$). Little or no variance ($\leq 10\%$) was explained for perceptions of members of their own racial group, although watching prime time TV and TV news was related (i.e., significant betas at $p \leq .05$) to a more negative view of African Americans as criminals. Interestingly, the more interpersonal and media contact African

Americans had with Anglos, the less positive the perception ($R^2=.26$). Watching TV news was related to perceiving Asian Americans as anti-social/criminal, as was using the Internet. However, as interpersonal contact and watching TV increased, African Americans were more likely to perceive Asian Americans as successful. Of the media variables, only watching prime time was related to stereotyping of Latinos, with a more negative perception as exposure increased.

For Anglo Americans ($n=231$) watching televised sports produced positive perceptions of African American, Asian American and Latino success; for other media results varied by group (Table 10). Of note, watching TV news was related to perceiving African Americans as criminals but this finding did not hold for other groups. Only two of the seven equations resulted in R^2 higher than .20: Anglo American anti-social crime and Latino success. In the first case, watching primetime and using the Internet was negatively related (meaning a more negative perception as exposure increased), while the beta for TV news was positive. The more mediated contact Anglos had with Latinos, the greater the likelihood they perceived them as successful.

In the Asian American subgroup ($n=97$), no significant results were found when the Asian American dependent variables were regressed on the media variables (Table 11). And while a number of the betas in the equations for Asian Americans were significant at $p \leq .05$, by far the most variance was explained for Anglo and Latino antisocial/crime ($R^2=.61$ and $.59$, respectively). Even here, however, the direction of the betas differed. The betas for prime time and TV sports were negative for Anglos, but

positive for Latinos. In fact, Asians were more likely to perceive Latinos as successful as contact increased; the same does not hold true for Anglos.

For Latinos, the betas for Latino success were negative for four of the five media variables. This indicates that as media exposure increased, Latinos were less likely to perceive members of their in-group as successful: the equation explained 36% of the variance, with significant negative betas for prime time, TV sports, newspaper and TV news (Table 12). Betas for the Internet were positive in all but one instance (Asian American crime), and significant for African American success and Anglo American crime.

Discussion

This study has illustrated the complexities of the relationship between media exposure and racial/ethnic stereotyping. Drawing upon the concept of in-group bias, and the extremity-complexity and contact hypotheses, this study has shown that group membership matters: stereotyping varies by group. Furthermore, the results of this study indicate that interpersonal and mediated communication are both important factors to consider when conceptualizing and operationalizing contact.

In this sample, groups varied in their interpersonal and mediated contact to one another; for the latter this variation was not necessarily attributable to status (H1) but seemingly a function of the visibility of different groups in the media. In-group bias appeared to manifest for interpersonal contact, with respondents seeking out in-group members more frequently than out-group. Thus, when given the choice it appears that respondents preferred people like themselves, and the closer in status the better.

However, such a choice is not always available in media content, whether it be news or entertainment.

Results of correlations between media exposure and perceptions of in-group and out-group members indicated some support for the extremity-complexity hypothesis. As total media exposure increased for African Americans, negative stereotyping increased for all three out-groups, but not for the in-group. This may be because African Americans' schema for Anglo, Asian and Latinos are more general, and therefore their evaluations more extreme. When it came to in-group perceptions, similar findings were found for Asian and Latino respondents.

Overall, total media exposure was more likely to be related to negative perceptions than positive ones, a finding congruent with the contact hypothesis: Media imagery glosses over the complexities of different racial and ethnic groups, thereby facilitating a prejudicial or stereotypical interpretation. However, the data suggest that the media landscape may indeed be changing. Respondents in all four groups were more likely to have a positive impression of Latinos as their frequency of *seeing them* in the media increased. The opposite, interestingly, held true for perceptions of Anglos and crime. And the perception of Asian Americans by Latinos was more negative the more they saw of them. While these data do not extend beyond correlational evidence, they do provide support for the notion that selective exposure and perception may lead members of different racial and ethnic groups to a variety of interpretations or readings of media content.

As suggested by previous research (Tan, Fujioka & Lucht, 1997; Vergeer, Lubbers & Scheepers, 2000), it is important to consider the role of different types of content in relation to stereotyping. In the present study, five different types of media content were examined: primetime television, televised sports, newspapers, TV news, and the Internet. The amount of variance explained indicated that such media exposure may be more influential for some groups than others, and that not all types of media content have the same impact. For example, the five types of media examined here appeared less influential for Anglo and Asian Americans than they did for African and Latinos. But this is not to say that in some instances strong relationships weren't found. That media variables were significant even after controlling for interpersonal contact indicates that media content is indeed an additional frame of reference about racial and ethnic groups other than one's own -- sometimes a positive one, sometimes not.

This tendency is also at times true for the in-group: as media contact increased, Latinos perceived members of their group as less successful. Such a finding suggests that "positive" representations of Latinos as productive members of society are still be lacking across media content.

Yet other results further indicate that some media may be doing a "better" job in their portrayals than are others. For example, watching prime time was related to negative perceptions among African and Anglo American respondents. Anglos were more likely to be perceived as antisocial/criminal as viewing TV sports increased, a finding that held for all groups but Anglo respondents: again, an indicator of in-group bias. These findings seem to indicate that it important not to speak only of "media stereotypes," but

to take into consideration the very significant differences found in our increasingly diverse media landscape.

This study was limited by several factors. The sample proved not to be fully representative of the Atlanta MSA, thereby confounding the status measure. The size of the Latino sample, while proportionate to census figures, was smaller than ideal for the subgroup analyses done here. The dependent measures were constrained by the fact that they were part of a measuring instrument on an entirely different topic. More complex measures of stereotypes are warranted.

Nonetheless, this study extended the research in this area. It provided a multi-group comparison with a diverse sample of adults. The design maximized comparisons among all groups; too often in the literature whites are used as the standard by which to compare another group, most frequently African Americans. It is important that research in this area be truly multicultural, and not be limited to samples of predominately white students.

This research has highlighted that the contact hypothesis is a fruitful line of inquiry for mass communications researchers. Future research should build upon this, providing a stronger test of the role of status in relation to media contact. The extremity-complexity hypothesis should be further integrated to guide researchers toward more complex measures of stereotypes as they relate to media content. Finally, this research shows that in-group bias is alive and well. The circumstances under which the media contribute to producing this bias should be explored in more depth.

References

- Allport, G. W. (1954). *The nature of prejudice*. Cambridge, MA: Addison-Wesley.
- Armstrong, G. B., Neuendorf, K. A. & Brentar, J. E. (1992). TV entertainment, news, and racial perceptions of college students. *Journal of Communication*, 42(3), 153-176.
- Brewer, M. B. (1999). The psychology of prejudice: Ingroup love or out-group hate? *Journal of Social Issues*, 55(3), 429-444.
- Domke, D., McCoy, K., & Torres, M. (1999). News, media, racial perceptions, and political cognition. *Communication Research*, 26(5), 570-607.
- Entman, R. (1990). Modern racism and the images of blacks in local television news. *Critical Studies in Mass Communication*, 7, 332-345.
- Entman, R. (1992). Blacks in the news: Television, modern racism and cultural change. *Journalism Quarterly*, 69 (2), 341-361.
- Forbes, H. D. (1997). *Ethnic conflict: Commerce, culture, and the contact hypothesis*. New Haven, CT: Yale University Press.
- Fujioka, Y. (1999). Television portrayals and African-American stereotypes: Examination of television effects when direct contact is lacking. *Journalism and Mass Communication Quarterly*, 76(1), 52-75.
- Gandy Jr., O. H. (1998). *Communication and Race. A Structural Perspective*. London: Arnold.

Gandy Jr. O. H. & Baron, J. (1998). Inequality: It's all in the way you look at it. *Communication Research*, 25, 505-527.

Healey, J. F. (1998). *Race, Ethnicity, Gender and Class*. Thousand Oaks: Pine Forge.

Jussim, L., Coleman, L. M., & Lerch, L. (1987). The nature of stereotypes: A comparison and integration of three theories. *Journal of Personality and Social Psychology*, 52(3), 536-546.

Lavrakas, P.J. (1993). *Telephone survey methods*. New York: Sage Publications.

Linville, P. W., & Jones, E. E. (1980). Polarized appraisals of out-group members. *Journal of Personality and Social Psychology*, 38(5), 689-703.

Matabane, P. W. (1988). Television and the black audience: Cultivating moderate perspectives on racial integration. *Journal of Communication* 38(4), 21-32.

Tan, A., Fujioka, Y., & Lucht, N. (1997). Native American stereotypes, TV portrayals, and personal contact. *Journalism and Mass Communication Quarterly*, 74(2), 265-284.

Vergeer, M., Lubbers, M. & Scheepers, P. (2000). Exposure to newspapers and attitudes toward ethnic minorities: A longitudinal analysis. *The Howard Journal of Communication*, 11(2), 127-143.

Wong, P., Lai, C. F., Nagasawa, R., & Lin, T. (1998). Asian-Americans as a model minority: Self-perceptions and perceptions by other racial groups. *Sociological Perspectives*, 41(1), 95-118.

Table 1: Socioeconomic Status by Group*

	Percentage with Bachelor's Degree	Percentage Living in Poverty
African American	16.6	22.4
Anglo American	29.7	5.44
Asian American	40.7	11.4
Latino	24.5	16.2

*Based on 1990 census data for the metropolitan Atlanta area.

Table 2: Media Exposure by Group

Mean hours spent with content type					
Group	Newspaper ¹	TV News ²	Internet ³	Prime Time ⁴	TV sports ⁵
African American	.3942	.3750	1.0481	2.7981	.5096
Anglo American	.7056	.5216	1.4978	2.0281	.4848
Asian American	.4742	.6082	2.3505	1.8608	.6804
Latino	.1525	.5000	1.2034	2.2881	1.0424

¹F=18.94, df=3, p<.001

²F=2.98, df=3, p<.05

³F=23.46, df=3, p<.001

⁴F=11.87, df=3, p<.001

⁵F=7.58, df=3, p<.001

Table 3: Means and standard deviations for stereotype items*

Variable	Mean	Standard Deviation
African American Wealth	5.78	1.51
African American Intelligence	6.31	1.09
African American Education	5.51	1.06
African American Work Ethic	5.91	1.33
African American Violence	3.83	1.02
African American Crime	4.25	1.22
African American Drugs	5.07	1.45
Anglo American Wealth	7.35	.98
Anglo American Intelligence	7.13	1.15
Anglo American Education	7.31	1.03
Anglo American Work Ethic	5.85	1.49
Anglo American Violence	5.52	4.91
Anglo American Crime	5.47	1.43
Anglo American Drugs	4.40	1.82
Asian American Wealth	8.02	1.20
Asian American Intelligence	7.89	1.12
Asian American Education	8.21	1.21
Asian American Work Ethic	7.72	1.35
Asian American Violence	7.22	1.27
Asian American Crime	6.70	1.51
Asian American Drugs	6.96	1.54
Latino Wealth	4.21	1.59

Latino Intelligence	5.67	1.42
Latino Education	5.57	1.54
Latino Work Ethic	6.24	1.50
Latino Violence	4.31	1.14
Latino Crime	4.26	1.10
Latino Drugs	4.20	1.03

*Scale ranged from 1=a negative perception to 10=a positive one

Table 4: Reliability for Stereotype Items

Success Index	
African American Wealth	.62
African American Intelligence	
African American Education	
Asian American Wealth	.76
Asian American Intelligence	
Asian American Education	
Latino Wealth	.68
Latino Intelligence	
Latino Education	
Anti-Social/Crime Index	
African American Violence	.62
African American Crime	
African American Drugs	
Anglo American Violence	.67
Anglo American Crime	
Anglo American Drugs	
Asian American Violence	.70
Asian American Crime	
Asian American Drugs	
Latino Violence	.66
Latino Crime	
Latino Drugs	

Table 5: Frequency of seeing groups in media content by group*

Group	African American ¹	Anglo American ²	Asian American ³	Latino ⁴
African American	4.3462	4.7692	2.0865	2.1827
Anglo American	3.8398	4.6234	2.0779	2.3680
Asian American	3.8557	4.5567	2.0206	1.8866
Latino	3.6441	4.7458	2.2034	1.9661

*Scale ranged from 1=not at all to 5=very often

¹F=20.48, df=3, p<.001

²F=4.53, df=3, p<.05

³F=.51, df=3, ns

⁴F=6.76, df=3, p<.001

Table 6: Means for interpersonal contact by group*

Group	African American ¹	Anglo American ²	Asian American ³	Latino ⁴
African American	4.5481	4.3365	2.8846	2.8846
Anglo American	3.6234	4.6753	3.1126	2.4199
Asian American	3.7320	4.5464	4.4124	2.1340
Latino	3.6610	3.6610	2.5424	4.0508

*Scale ranged from 1=not at all to 5=very often

¹F=24.11, df=3, p<.001

²F=40.10, df=3, p<.001

³F=42.08, df=3, p<.001

⁴F=65.23, df=3, p<.001

Table 7: Correlation Coefficients of Total Media Exposure and Perceptions of Groups*

	African American Total Media Exposure	Anglo American Total Media Exposure	Asian American Total Media Exposure	Latino Total Media Exposure
African American Success	.07	.13 ²	.25 ²	.14
African American Anti-Social/Crime	-.07	.26 ¹	.07	-.02
Anglo American Anti-Social/Crime	-.07	-.33 ¹	-.11	.37 ²
Asian American Success	-.44 ¹	-.09	-.05	.04
Asian American Anti-Social/Crime	-.28 ²	-.15 ²	-.10	.10
Latino Success	-.23 ²	-.12	.12	-.24
Latino Anti-Social/Crime	-.23 ²	-.08	.19	.06

*n=491

¹p≤.001

²p≤.05

Table 8: Correlation of Frequency of Seeing Groups in Media and Perceptions of Groups

	African Americans			Anglo Americans			Asian Americans			Latinos		
	Af Am	An Am	Lat	Af Am	An Am	Lat	Af Am	An Am	Lat	Af Am	An Am	Lat
African Success	.05			.18			-.10			.23		
African Crime	.23 ²			.28 ¹			.12			.25		
Anglo Crime		-.29 ²			-.29 ¹			-.43 ¹			-.20	
Asian Success			.26 ²			.06			.03			-.37 ²
Asian Crime			.05			-.11			.00			-.35 ²
Latino Success			.34 ¹			.20 ²						.27 ²
Latino Crime			.16			.30 ¹						.09

*n=491

¹p≤.001

²p≤.05

Table 9. Regression of demographic variables, interpersonal contact and media exposure on perception (African Americans only)*

	Sex	Age	Educ	Income	Inter-personal Contact	Prime-time	TV Sports	News-paper	TV News	Inter-net	Adj R2
African American Success	.16	-.20	-.08	-.02	-.06	-.12	.05	.03	-.21	.04	.00
African American Anti-Social/Crime	.03	-.16	.10	-.11	.12	-.31 ²	.06	-.03	-.40 ²	.08	.10
Anglo American Anti-Social Crime	.05	.12	.00	.06	-.50 ¹	-.93 ¹	-.65 ¹	-.65 ¹	-.33 ²	.23 ²	.26
Asian American Success	-.21 ²	.06	.14	-.04	.30 ²	.20	-.15	.09	.50 ²	-.43 ¹	.52
Asian American Anti-Social Crime	-.29 ²	.07	.13	.05	.17	.19	-.12	.14	-.40 ²	-.21 ²	.28
Latino Success	.15	-.24 ²	.36 ²	-.42 ²	.09	-.57 ¹	.16	-.21	.05	.09	.35
Latino Anti-Social/Crime	.28 ²	-.13	-.07	.01	.28 ²	-.38 ²	.01	.03	.08	-.20	.14

* n= 104

¹p ≤ .001

²p ≤ .05

68

69

Table 10. Regression of demographic variables, interpersonal contact and media exposure on perception (Anglo Americans only)*

	Sex	Age	Educ	Income	Inter- personal Contact	Prime- time	TV Sports	News- paper	TV News	Inter- net	Adj R2
African American Success	.03	.03	.11	-.04	.08	-.01	.18 ²	.19 ²	-.20 ²	.17 ²	.04
African American Anti- Social/Crime	.02	.13 ²	.11	-.04	.22 ²	.18 ²	.07	.06	.05	.29 ¹	.10
Anglo American Anti- Social/Crime	-.00	-.04	.11	-.21 ²	-.26 ¹	-.33 ¹	.01	-.15	.19 ²	-.26 ¹	.25
Asian American Success	.10	-.01	-.02	.24 ²	.11	.01	.29 ¹	.01	-.02	-.14	.12
Asian American Anti- Social/Crime	.13 ²	.02	-.00	.10	-.03	-.33 ¹	.19 ²	-.23 ²	-.02	-.03	.16
Latino Success	-.02	.07	.10	-.19 ²	.42 ¹	-.00	.19 ²	.26 ²	.29 ¹	-.10	.26
Latino Anti- Social/Crime	.01	.13	.10	-.29 ¹	.32 ¹	-.17	.10	.05	.04	-.01	.11

* n= 231

¹p ≤ .001

²p ≤ .05

70

71

Table 11. Regression of demographic variables, interpersonal contact and media exposure on perception (Asian Americans only)*

	Sex	Age	Educ	Income	Inter-personal Contact	Prime-time	TV Sports	News-paper	TV News	Inter-net	Adj R2
African American Success	-.07	-.15	.20	-.02	.40 ²	.27	.16	.27	-.02	.09	
African American Anti-Social/Crime	-.20	-.19	-.13	.27	.26 ²	-.13	-.02	.07	.10	.06	
Anglo American Anti-Social/Crime	-.21 ¹	-.00	-.29	.08	-.81 ¹	-.79 ²	.30	.26	.17 ²	.61	
Asian American Success	.10	-.05	-.20	.21	.00	-.15	-.02	-.12	-.05	.00	
Asian American Anti-Social/Crime	.28 ²	-.07	-.21	.22	.04	-.19	-.04	-.13	-.21	.08	
Latino Success	-.40 ¹	-.01	-.03	-.06	.13	.16	.47	.59 ²	.16	.21	
Latino Anti-Social/Crime	-.23 ²	-.10	-.20	.25	.21 ²	.48 ¹	.60 ²	.96 ¹	.60 ¹	.17	.59

* n= 97

¹ p ≤ .001

² p ≤ .05

72

73

Table 12. Regression of demographic variables, interpersonal contact and media exposure on perception (Latinos only)*

	Sex	Age	Educ	Income	Inter- personal Contact	Prime- time	TV Sports	News- paper	TV News	Inter- net	Adj R2
African American Success	.22	-.07	-.45 ²	.24	-.31	-.03	-.37	-.21	-.77 ²	.64 ²	.26
African American Anti- Social/Crime	.28	-.11	-.21	.09	-.24	-.17	-.73 ²	-.35	-.32	.70 ¹	.18
Anglo American Anti- Social/Crime	.43 ¹	-.14	-.24	.01	-.34	.02	-.32	-.26	-.09	1.04 ¹	.48
Asian American Success	.10	-.03	-.11	-.04	-.13	.28	.34	-.32	.62 ²	.00	.06
Asian American Anti- Social/Crime	.07	.05	-.28	.08	.13	.41 ²	.35	-.26	.44	-.14	.04
Latino Success	-.15	-.08	.36	.08	-.11	-.51 ²	-.73 ²	-.47 ²	-.24	.18	.36
Latino Anti- Social/Crime	-.35 ²	-.07	.32	-.16	1.1 ²	.10	.40	.16	.82	.78	.41

* n= 59

¹p ≤ .001

²p ≤ .05

74

Running Head: BREAST CANCER AND BLACK WOMEN

Effects of Advertising Messages for Breast Cancer on African-American Women's Attitudes Toward Early Prevention

By:

Cynthia M. Frisby, Ph.D.

Assistant Professor, Advertising

Contact author at:

University of Missouri-Columbia

Department of Advertising

221 Walter Williams

Columbia, MO 65211

Phone: 573.882.6232

FAX: 573.882.4823

E-mail: FrisbyC@missouri.edu

Web site: <http://web.missouri.edu/~advcf>

Abstract for:
Effects of Advertising Messages for Breast Cancer on African-American Women's
Attitudes Toward Early Prevention

While they are less likely to develop breast cancer, research shows that the life expectancy rate for African American women diagnosed with breast cancer is significantly shorter than Caucasian women diagnosed with the similar disease. Medical literature identifies two reasons for the high mortality rates for Black women: detection of the disease in its advance stages and/or myths, misperceptions, and fears concerning the causes of and prognosis related to breast cancer. The study seeks to determine how advertising is and might be used to influence and/or change health-related behaviors of African American women. Using a 2 x 2 experiment, advertising appeal and involvement, results indicated an interaction between involvement and appeal used in the ad. Ads using endorsers and survivors were found to be most effective in changing attitude toward breast cancer prevention for black women who expressed little interest in breast cancer prevention and early detection.

Effects of Advertising Messages for Breast Cancer on African-American Women's Attitudes Toward Early Prevention

Statistics on breast cancer show that among all cancers (i.e., liver, lung, ovarian, etc), breast cancer is the most common cancer in African American women (Komen Breast Cancer Foundation, 1999). In fact, the most often cited factors affecting cancer incidence and mortality among African Americans are poverty, tobacco use, diet and nutrition. The present study seeks to determine how advertising is used to inform African American women about breast cancer survival and treatment. The question addressed in this study focuses on whether or not black women have adequate, undistorted information to make choices about breast cancer detection and prevention. Although black women are less likely to develop breast cancer than white women, statistics show that when black women do develop cancer, they are much more likely to die from the disease (Cancer Statistics for African Americans, 1996; ElTamer, Homel, & Wait, 1999; Komen Breast Cancer Foundation, 1999; Lipkus, Iden, Terrenoire, & Feaganes, 1999; National Cancer Institute, 1996). Information taken from the American Cancer Society (1999) shows that African-American women with breast cancer are less likely than white women to survive five years: 71.0% vs. 86.0%. Experts attribute just over half of this difference to late detection and tumors that are more aggressive and less responsive to treatment.

The proposed research explores how black women feel and think about breast cancer and the effect of advertising messages for breast cancer on attitudes toward early prevention. The heart of this research centers on assessing the extent to which the messages about breast cancer accurately reflect and adequately relate to the needs and behaviors of the African American female audience. Although black women are less likely to develop breast cancer than white

women, when they do develop cancer, it has been said that the survival rate for black women is approximately 43% (Cancer Statistics for African Americans, 1996; ElTamer, Homel, & Wait, 1999; Komen Breast Cancer Foundation, 1999; Lipkus, Iden, Terrenoire, & Feaganes, 1999; National Cancer Institute, 1996). For white women the five-year survival rate is approximately 90% (American Cancer Society, 2000).

The purpose of the present research is to determine the effectiveness of advertising messages and types of appeals on attitudes toward breast cancer prevention. The study hopes to determine how health communicators use advertisements to communicate and persuade black women to seek early detection. Data and results might be used to explain how some African American women react and respond to advertisements about breast cancer.

RELEVANT BACKGROUND

Studies suggest that poor survival rates for African American women diagnosed with breast cancer may be positively related to the stage of development. “Black women often do [not] get treatment early enough,” according to DeWyze (1998). In fact, studies suggest that in order for the death rate to change (or, in other words, for African American women to survive) efforts must be made by the medical industry, mass media, and other promotional efforts need to focus on creating messages that motivate African American women to conduct examinations earlier and to seek medical assistance so that the disease might be detected at an earlier stage (El-Tamer, et al, 1999). Messages, research suggest, need to address “how African-American women might overcome the barriers that keep them from responding to the breast cancer threat” (DeWyze, 1998, p. 1).

In a more recent study on the perceptions black women have concerning breast cancer, analysis of the data show that black women believe that exposure to air causes cancer to grow

(MSNBC, 1999). Moreover, data obtained in this study show that more black women as compared to white women believe that worry or anxieties worsen their (or cause) cancer, that God and prayers will heal them of the cancer without a reliance on medical treatments or doctors, and/or that the devil caused the cancer.

In a study conducted by Frisby and Chang (2000), data reveal that many breast cancer ads found in African American magazines like *Ebony*, and *Essence* promoted products or events (i.e., Avon), and not on providing messages that promote or inform readers about breast cancer prevention. In addition, these researchers discovered few, if any, ads about breast cancer, its diagnosis and prevention, or discussions of the risks involved could be found in recent issues (within the last 6 months) of magazines primarily read by African American women.

The main thesis of this study centers around the idea that advertisers and health communicators need to better understand and find effective ways of improving health communication messages that actually improve the prevention, early detection, and care of breast cancer among African American women. While this study may have limitations, it is a beginning or the start of several necessary and important research studies that may begin to provide more information on a market that has been largely ignored.

REVIEWING THE LITERATURE

Types of Advertising Appeals

Advertising appeals may take on two forms: factual or emotional approaches. The factual approach focuses on the product or service--what it is, how it is made, and what it does. This approach is also known as informational or the *hard sell* approach. This advertising message strategy centers on providing significant facts about a product or service that are most important to the reader.

The emotional approach is a very powerful communicator and is the most common message strategy and appeal used in advertising. The emotional approach is often referred to in the advertising literature as the *soft-sell* approach and usually concentrates on creating a particular image for a product or service--its appearance and social benefit to the consumer. Thus, emotional or soft-sell advertisements are typically used to communicate the benefits one may gain simply by using the product. The benefits include, but are not limited to; a better image, higher social status, increased popularity, being in with the "in crowd," avoiding embarrassment (i.e. the consequences of using the wrong deodorant) as well as finding Mr. or Mrs. Right.

Copy which uses an emotional approach tends to appeal to a consumer's "psychological" needs. Appeals focusing on love, sex, hate, popularity, or fear have been found to have the greatest impact. Research suggests that the emotional approach should work best for low-involvement products such as food and beverage items, while high-involvement or factual approaches work best for higher-priced items such as CD players or automobiles.

An interesting question that arises from this background information is whether the success or failure of a health campaign approach can be determined by the type of advertising appeal used in an ad. Is it possible that black women will be more responsive to an emotional or rational advertising appeal promoting early detection of breast cancer? The proposed study examines the role of certain advertising appeals in affecting attitudes toward early detection and prevention of breast cancer. Based on previous work on advertising appeals, it is expected that advertisements using testimonials from survivors will have a positive effect on attitude and screening intentions.

Research Question: How does the type of advertising appeal used in an advertisement for breast cancer ad affect black women and their attitudes about early prevention of and screening for breast cancer?

THEORETICAL FRAMEWORK

Elaboration Likelihood Model

This study seeks to examine factors pertaining to the message that influence persuasion. Thus, the study will focus on factors associated with the message content (such as whether the ad uses fear appeals or not and the effect of the factors on consumer attitude). The Elaboration Likelihood Model, or ELM as it is best known, proposes that when people are motivated and able to process information—that is, when elaboration of the message is high—they will focus on message arguments and experience positive attitude change if the arguments are logical. However when people are unable or unmotivated to process message arguments, they may nonetheless be persuaded by certain rewards within the message or peripheral features of the message presentation (music, models, etc). Hence, persuasion is seen as involving a continuum ranging from central to peripheral possibilities, and attitude change is postulated to be more enduring as the message processing strategy moves toward the central end of the persuasion continuum. According to Petty and Cacioppo (1981), attitude impact affected by classical conditioning occurs via the peripheral route to persuasion.

According to Petty and Cacioppo ((1981), two factors determine whether or not a person will think about a persuasive message—motivation and ability. In the case of breast cancer, it is assumed that the target audience under investigation will not be motivated to think about and attend to the message they receive. It is hypothesized that the target audience of interest could become more motivated to think about the content of the message. This study hopes to determine if attitudes can be changed by peripheral means, thus associating breast cancer with

other things that the target audience already feels positively towards, like the incorporation of well-liked, physically attractive endorsers (Petty & Cacioppo, 1981). While it is true that persuasion via the peripheral route does not result in a permanent attitude change, research does suggest that people may become motivated to think about the product or issue and generate thoughts or cognitions that can then produce a more permanent change in attitude. Consequently, what begins as a temporary attitude change via the peripheral route, may then end up being a more permanent attitude change.

Although relatively little is known about consumers' processing of visual information, in recent years, there has been a significant increase in attention devoted to visualization, imagery, and related matters. Rossiter and Percy (1978), for example, found that visual images are much easier to process than verbal stimuli and should generate the same type of affective learning. It seems reasonable to speculate that motivation to process messages about breast cancer is and will be very low among breast women. And, as a result, the present study will focus on argument processing that focuses on the peripheral route processing perspective. According to ELM, when elaboration likelihood is low, the probability is high that recipients will follow the peripheral route to persuasion, suggesting that ads attempting to motivate black women to seek early detection and diagnosis for breast cancer should incorporate peripheral mechanisms like the use of emotional appeals and endorsers in order to affect persuasion and change attitudes.

H1: There will be an interaction between involvement and advertising appeal and the respondent's attitude toward the ad.

H2: Motivations to seek early detection for breast cancer will be greater after exposure to advertisements using endorsers and testimonials versus fear appeals.

Experiments showing that peripheral cues determine persuasion when motivation and ability for processing are low show that in low relevance conditions, source expertise influences

subjects' post-message attitudes (Petty, Cacioppo, & Goldman, 1981). Other studies that have manipulated motivation for processing in conjunction with other source variables (i.e., communicator likability, attractiveness) have yielded virtually identical findings (i.e., Chaiken, 1980; Petty, Cacioppo, & Schumann, 1983).

To determine beliefs and perceptions held about breast cancer, Frisby (2000) surveyed 92 African-American females ranging in age from 20 to 77. Data obtained from this exploratory study revealed that the black women who participated in this study hold perceptions of breast cancer that involve images of death, feelings of fear, and concerns about unrealistic physical impairments that they felt could result from breast cancer. Moreover, women in this study indicated a strong interest for more information about the risks and causes of breast cancer as well as evidence that women can survive the disease. Overall data obtained in the Frisby (2000) research study revealed that the most widely held perception about breast cancer held by African American women were thoughts and feelings related to death, fear, and loss of breasts and/or hair. Data analysis further revealed that participants did not specify or express a clear understanding of how breast cancer is caused. And, of particular interest, black women explicitly expressed a sincere need and desire for advertising messages that they said would communicate information about the causes of and risk factors associated with breast cancer. Women in this study expressed a desire to know that there are "role models" or other African American women who survived this disease and would like to know that it is still possible to lead healthy, productive lives.

METHODS AND PROCEDURES

Based on the theory and findings reviewed, this study was planned to measure how black women respond to certain advertising appeals. Four advertisements for breast cancer were

created so that the experiment would mimic a “real-world” advertising research copy testing research project. Participants were instructed to read the ads as if they appeared in a magazine and to record their perceptions using the scales provided.

To test the proposed hypotheses, a 2 (ad appeal: positive vs. fear) x 2 (involvement: high vs. low) factorial experimental design was used. Ad manipulations were between subjects (participants saw either two positive ads or two fear appeal ads). Involvement and concern for breast cancer was also treated as a between subjects factor.

Participants

Fifty-nine African American females from a mid-western community were asked to participate in a study on perceptions of advertising messages. The ages ranged from 20 to 41 with a mean age of 21.1 (SD = 2.03). An ANOVA was done on the data to compare the mean scores on the experimental variables. There were no differences in means for age or for any of the variables (all p 's > .05). The study was limited to black women because of the nature of the health problem and differences in how sexes perceive breast cancer.

Verbal instructions informed the participants that they will be asked to evaluate the effectiveness of several ads. After signing an informed consent form, participants then received an experimental booklet containing the experimental advertisements (two positive or two fear appeal ads), questions assessing demographic information, involvement and interest in breast cancer along with a 14-item survey assessing their attitude toward the ad and the message. After completing the booklet, participants were debriefed about the study and then dismissed.

Development of Stimuli

Four four-color full-page ads for breast cancer were created for the research. Copy used in the ads was created from advertisements currently used to promote and communicate awareness

about breast cancer. In order to obtain realistic images of African American women we sought images of black women in magazines like *Ebony* and *Jet*.

Type of Appeal Used

Fear Appeal: Two moderate – low fear appeal ads were created for this study. The headline for the first ad containing the fear appeal read, “Breast Cancer Kills.” The headline will be prominently placed at the top of the image. The body copy will be prominently placed in the lower right quadrant of the picture. The body copy read as follows:

Among women younger than 50 years of age, African-American women are more likely to develop breast cancer than white women are. In 1994, African-American women were more likely to die of breast cancer (31.3 per 100,000) than white women (25.2 per 100,000). African-American women with breast cancer are less likely than white women to survive five years (5-year relative survival rates for all stages combined are 70.0% and 85.5%, respectively). One study showed that about 75% of the racial differences in survival between these two groups may be explained by stage at detection. So, see your doctor today. We are also ready to answer your questions in our National Cancer Information Center at 1-800-ACS-2345.”

Another ad’s headline and body copy read:

Headline: “Did you know that more than 5,000 African American women are dying each year from Breast Cancer? And... you could be next...”

Among women younger than 50 years of age, African-American women are more likely to develop breast cancer than white women are. In 1994, African-American women were more likely to die of breast cancer (31.3 per 100,000) than white women (25.2 per 100,000). African-American women with breast cancer are less likely than white women to survive five years (5-year relative survival rates for all stages combined are 70.0% and 85.5%, respectively). One study showed that about 75% of the racial differences in survival between these two groups may be explained by stage at detection. So, see your doctor today. We are also ready to answer your questions in our National Cancer Information Center at 1-800-ACS-2345.”

Positive Appeal: The headline of the first positive or testimonial ad read, “I Survived and You Can Too!” A large color photo of an African American women was placed in the center of the advertisement. The headline was prominently placed at the top of the image. To encourage

further reading of the ad, the body copy was conspicuously placed in the lower right quadrant of the picture. The body copy for this particular ad's message strategy read:

"I understand what a frightening time this is for you. I have been there. But you need to know there is life and hope beyond the diagnosis of breast cancer. The majority of women diagnosed with breast cancer are living long productive lives, and you can too. I am a survivor. We can help you get started with our information resources and programs. We are also ready to answer your questions in our National Cancer Information Center at 1-800-ACS-2345."

The headline and copy for the second positive appeal read:

Headline: "You Can Beat the Odds and Win the Race"

Body Copy: "I want to let you know there is another survivor out here. This is my story. On a whim I got a mammogram at the age of 18. There was no history of cancer in the family, so I was not concerned, until I heard "we found something." This was approximately eight years ago, and guess what, no recurrences. I am doing these ads because I know that it takes one who has gone through this to understand what the fear and loneliness is like. Let me say I have also had malignant melanoma and basal cell carcinoma, and happily they were not too extensive, and I'm still here. Life is too short to waste feeling afraid, or feeling sorry for myself. It's more fun to enjoy as much of it as will be given to me. Who knows? I may have a lifetime to help others the little that I can. We can help you get started with our information resources and programs. We are also ready to answer your questions in our National Cancer Information Center at 1-800-ACS-2345."

Procedures

Groups of seven to twelve women participated in the study in a modified "living room" setting. Women were verbally informed that they were being asked to assist in a study on health care communication campaigns. They were then told that they would be viewing two ads for breast cancer and that we would like to get some input from them regarding their feelings about the advertisement, its message, the endorser, and the issue.

After completing the consent form, subjects were asked to examine the ads at their own pace. Participants were randomly assigned to experimental conditions. The experimenter

handed out the materials to the participants, randomly distributing the two different versions of the ads (fear appeal, positive testimonial appeal).

Participants were then be asked to pay particular attention to the ad, after which they were asked to provide feedback regarding their impressions of the ad, breast cancer, and the appeal used will follow the ad.

Pre and Post-Test: Attitude toward Breast Cancer: Before beginning the study, subjects were asked to give their opinion about breast cancer by indicating their interest and involvement in breast cancer. Involvement in the issue was measured using a seven-point Likert scale (1 = very concerned to 7= not at all concerned) in response to “How concerned are you about breast cancer?” This measure was given before and after exposure to the experimental ads. For analysis, the investigator calculated change scores by subtracting the response to the post test from the response to the pre-test. The overall change score would be used to measure the impact the experimental ads had on the participants overall attitude toward breast cancer.

Intent to engage in prevention and early screening was measured using a 7 point Likert scale. Subjects were asked to respond to “How likely is it that you will consider going to the doctor for screening of breast cancer” (1= unlikely to 7 = very likely).

Dependent Variable Measures

Attitude toward the Ad: Aad was measured as the sum of 16 7-point semantic differential items: unbelievable/believable; not credible/credible; not trustworthy/trustworthy; unreliable/reliable; undependable/dependable; not rational/rational; not informative/informative; does not deal with facts/deals with facts; not knowledgeable/knowledgeable; not logical/logical; does not affect my feelings/affects my feelings; does/not touch me emotionally; is not stimulating/stimulating; is not arousing/is arousing; is not interesting/is interesting; is not

exciting/is exciting. Based upon the review of the literature on ELM and how black women might feel about breast cancer and early prevention, it was determined that an important dimension of attitude change is the emotional appeal used in an ad. Thus, the scale used in the study focused on assessing emotional reaction to the ads. A scale score was determined by an overall score. High total scores indicated highly charged and emotional ads whereas lower scores were used to indicate rational, objective (and perhaps) unfavorable ads.

Subjects were also asked to provide evaluations of the ads ability to encourage early prevention and screening. In addition to assessing their attitudes toward the ad, participants were asked to respond to the question, "As an advertising strategy, the ad is:" effective/ineffective, credible/unconvincing, believable/unbelievable, useful/ useless, realistic/ unrealistic, persuasive/unpersuasive.

Attitude toward Breast Cancer Prevention: Subjects were asked to indicate on an 11-point Likert scale the extent to which they agree with the statement "I intend to have a mammography taken within the next 3 months." All subjects were debriefed. The Human Subjects Committee of the Institutional Review Board at a large mid-western university approved the study.

RESULTS

Subjects evaluated the ad on a 16-point semantic differential scale. For analysis the items were averaged (coefficient alpha = .89) to represent attitude toward the ad. Intent to seek early prevention or engage in a mammography was measured using one item. Pretesting indicated that the ad focusing on the use of a moderate to low fear appeal was clearly perceived and identified as such. Subjects in this study also evaluated the appeal used in the ad. A seven-point Likert scale was used to assess the type of emotion elicited from the ad. The fear appeal mean for the

“breast cancer kills” was 6.0 and for the testimonial or more positive ad, 1.6 ($t=33.1$, $p < .0001$). Evaluation of the manipulation check was measured using a seven-point “strongly agree” to “strongly disagree” question (i.e., “To what extent do you believe that the advertisement is using a fear appeal?”).

Hypothesis Tests

H1: There will be an interaction between involvement and advertising appeal and the respondent's attitude toward the ad.

Figure 1. Overall effects of advertising positive and negative advertising messages on attitudes toward breast cancer. ($n = 59$, 1 = am indifferent about breast cancer, 7 = feel significantly different).

Hypothesis 1 predicted a main effect for the type of ad appeal used, such that women who were not involved with the issue or concerned about breast cancer would express greater interest in ads using endorsers than would women who expressed greater concern about breast cancer. To test this hypothesis, a multiple analysis of various was conducted with advertising strategy and involvement level as a between subjects factor and attitude toward breast cancer as the

dependent variable. Results showed no overall main effect of advertising strategy ($F_{1, 51} = 1.3$, $p = .292$) but a significant main effect of involvement ($F_{1, 52} = 4.8$, $p < .0001$). The most meaningful and insightful finding is the significant interaction effect of advertising strategy/appeal and involvement, ($F_{3, 52} = 4.5$, $p < .01$, see Figure 1). As anticipated by ELM, attitudes toward breast cancer were significantly changed after uninvolved and unmotivated women were exposed to positive ads featuring endorsers compared with involved women.

H2: Motivations to seek early detection for breast cancer will be greater after exposure to advertisements using endorsers and testimonials versus fear appeals. (Not Supported)

Hypothesis 2 predicted that participants would express greater motivations to engage in early detection after exposure to the ads using endorsers. Support for this hypothesis was not found. Results shown in Figure 2 do not show the anticipated effect for the type of appeal by intention to seek early detection interaction and thus do not support the hypothesis based on type of appeal used in the ad and its impact on attitude/behavior change. Data seem to suggest that negative appeals had a negative impact on motivation to seek early detection and prevention.

Figure 2: Intention to Seek Prevention of Breast Cancer as a Function of Message Appeal. (n = 59; 1 = very likely, 7 = very unlikely).

DISCUSSION

While the study has some limitations, recognizing the limitations should help provide directions for future research. A convenience sample from a single geographic region was used in the study making it difficult to generalize the results. And, as with many experimental studies conducted with students as participants, this research may not be a true assessment of the larger African American female population. However, it is possible to see this limitation as an idea for future research in the area of attitude inoculation and motivating black women to seek detection or at least become concerned with the disease before it is too late. Future research might use young and old African American women and determine the effects of age and message strategy on intention to engage in early detection.

It is also possible that the measures used to assess involvement and interest in breast cancer prevention might have been viewed differently across respondents. It is possible that the measures used could have been interpreted in multiple ways. Given the random assignment of treatments to participants, if wording of measures were interpreted differently, this should have increased the error variance and reduced the statistical power of the test. That was not the case in this study. Future research might want to consider this measurement and assessment and replicate the study using different measures for involvement and behavioral intention.

Despite the above limitations, the findings demonstrate a preference for breast cancer advertising appeals that express and communicate hope and survival. Respondents clearly expressed greater interest in ads with positive messages. More importantly, data clearly seem to suggest and provide support for the idea that for unmotivated consumers, advertisers and health

practitioners should solicit the help of endorsers and survivors in order to encourage early prevention behaviors among African American women. While this study did not find a difference based on type of appeal and intention to engage in early detection, results did show a positive effect of certain advertising message strategies on the respondent's attitudes and feelings about breast cancer. Pre-testing along with the manipulation check indicated that the appeals used in the ads were clearly either favorable or evoking fear or highly arousing.

Findings in this study have established differences in how African American women evaluate advertising appeals for breast cancer and have demonstrated that different strategies need to be used in order to encourage early detection among an at-risk population, black women. As such, this paper contributes to the overall understanding of how advertising persuasion by demonstrating how black women respond to strategies and advertising messages. This study allows advertising researchers and health communicators to go beyond basic advertising appeals for breast cancer (i.e., promotional efforts such as "Support Race for the Cure" or "Buy a pen and support breast cancer research") and create ads that will lead to ownership of the health concern and result in encouraging black women to seek early detection. This research opens the door for more research investigating underlying factors explaining why black women are not motivated and do not seek early prevention and detection of breast cancer.

SIGNIFICANCE OF PROJECT

Data obtained in the present research might be used to further examine the persuasive effects of various types of appeals on seeking or avoidance behaviors. Data collected in this study on the effects of incorporating "death statistics" in or near the headline provides evidence on the likability of these types of headlines and ad messages. The present study carries significant implications for advertisers, physicians, and mass communication theorists. Interested

professionals might use the experimental advertising copy to communicate the idea that the point or purpose behind early detection is to help reduce the spread of the disease and possibly extend one's life expectancy. The major implication of this study might be summed up in one sentence: advertisers need to continue to find better ways of improving advertising messages so that they might improve the prevention, early detection, and care of breast cancer among African American women. Despite the inherent limitations of the study, it should be recognized that this study is a beginning or a start of several necessary and important research studies that may begin to provide more information on a market that has been largely ignored. Advertisers, health care educators, and campaign developers may want to seriously consider using advertising and other mass media to encourage women of color to live happier, healthier lives.

FUTURE DIRECTIONS

Based on this study, experimenters might use a pre- post-test using experimental ads that communicate "hope" and determine how well the ads convince ethnic women to engage in self-examinations and early detection. The present study is useful in this: it sheds light or at least begins to challenge ideas about the effects of specific advertising campaigns on specific ethnic groups. Future research might simply replicate this study and determine how women of various ages and ethnic backgrounds respond to various appeals and message strategies. For example, research could test and examine how adolescent women feel about breast cancer and conduct a series of experiments that focus on attitude inoculation and priming effects on motivation to engage in early detection for breast cancer. Thus, researchers might focus on obtaining more primary data, conducting more interviews, focus groups, and other data that might begin to provide insights into perceptions held about breast cancer and the impact of messages designed to change behaviors.

Research in the area of health communication and ethnic markets might also attempt to uncover the African American women's beliefs and values regarding health and illness. Data obtained from studies in this area might be used and applied by advertising practitioners so that they could use the information to design better, more effective ads and promotional campaigns related to cancer prevention and control. Studies could then be used to develop more effective public policy initiatives in the area of cancer prevention and health care.

REFERENCES

- American Cancer Society (1999, October) Web Site, Home page URL
(<http://www.cancer.org/statistics/99bcff/research.html>)
- Breast Cancer Screening and Associated Factors for Low Income African American Women, (1999, October) Web Site, Home page URL
(http://search.knoledgestor.com/info/cm_apnet_pmed_pmed.html)
- Cancer Statistics for African Americans (1996), URL: (<http://www.cancer.org/statistics/96csaasumm.html>).
- DeJong, W., Winsten, J. A., (1989). Recommendations for future mass media campaigns to prevent preteen and adolescent substance abuse. (Special Report). Cambridge, MA: Harvard School of Public Health Center Communication.
- DeWyze, J. (1998), "Beauty and the Breast," ABC News Internet Web site, URL (as of October 1, 1999 <http://more.abcnews.go.com/sections/newsuse/beautybreast2/index.htm>).
- El-Tamer, M. B., Homel, P., & Wait, R. B. (1999). "Is race a poor prognostic factor in breast cancer? Journal of American Colleges of Surgery, 189(1) pp 41 – 45.
- End Results Group, (1997). 1960-1973; NCI Surveillance, Epidemiology and End Results Program.

Frisby, C. M., & Chang, Y. (2000). Beating the Odds: A formative evaluation of breast cancer ads targeting women of color, A manuscript accepted for publication at the American Academy of Advertising annual convention held in Providence, Rhode Island, April 14 – 17, 2000.

Johnson, E. T. (1998). Breast Cancer/Black Women, Montgomery, AL.

Komen Breast Cancer Foundation (1999) Web site, "African American Women and Breast Cancer," (URL: <http://www.breastcancerinfo.com/bhealth/html/african-american.html>, October 1999).

Lipkus, I. M., Iden, D., Terrenoire, J., & Feaganes, J. R. (1999). Relationships among breast cancer concern, risk perceptions, and interest in genetic testing for breast cancer susceptibility among African-American women with and without a family history of breast cancer," Cancer Epidemiol Biomarkers Preview, 8(6), pp. 533 - 561.

MSNBC (1999, October). "Mystical Spells," An on-line report published on the home page for MSNBC. URL address: <http://www.msnbc.com/news/171863.asp?cp1=1>)

National Cancer Institute (1996). "Racial/Ethnic Patterns of Cancer in the United States, 1988 - 1992., SEER Monograph, National Institutes of Health, National Cancer Institute, April 1996.

PG for AA: 2.0 Factors Cancer Incidence and Mortality (1999, October). Web site address, URL (http://blackfamilies.com/living/family_relationships.html)

TERROR MASKED IN SILENCE
Black Press Coverage of the Reconstruction-Era
Ku Klux Klan

-Mike Conway
3115 Tom Green St. #306
Austin, TX 78705
(512)476-2031
mconway@mail.utexas.edu

TERROR MASKED IN SILENCE
Black Press Coverage of the Reconstruction-Era
Ku Klux Klan

Contents

INTRODUCTION	2
METHODOLOGY	4
REWRITING HISTORY	6
RACIAL CLIMATE AT THE END OF THE CIVIL WAR	8
KLAN BEGINNINGS	10
KLAN TURNS VIOLENT	12
LAWS AND PRESSURE FORCE KLAN UNDERGROUND	16
KLAN COVERAGE IN WHITE-OWNED NEWSPAPERS	17
DISAPPEARANCE OF KLAN	19
DISCUSSION	23
ENDNOTES	24
REPRINTS OF BLACK PRESS ARTICLES	Appendix 1-34

INTRODUCTION

No group in American history has sparked as much passion, debate and violence on the issue of race than the Ku Klux Klan. For close to 140 years, the KKK has been the strongest symbol of oppression of African-Americans in this country. Even though the Klan has deteriorated to small groups scattered across the country, it can still cause strong reaction when it dares to stage a public showing of its white supremacist views. In 1998, the city of Erie, Pennsylvania spent more money, organized more law enforcement personnel, and orchestrated more elaborate preparations than for any peacetime event in city history. The police presence was in response to a planned rally on the Erie County Courthouse steps of fewer than 20 Ku Klux Klan members. Erie City officials said the money, planning, and people were necessary to make sure the rally didn't turn violent.¹

But our image of the Klan today is filtered through more than a hundred years of facts, legends, and even complete rewrites of history. The original Ku Klux Klan lasted fewer than 20 years after the Civil War and didn't spread beyond the Southern States. But even though the 20th century versions of the Klan had more members and stretched nationwide, the original Klan probably committed more crimes than the groups of later years.²

The original Ku Klux Klan formed around 1866 which is fewer than 40 years after the first Black-owned newspaper came off the presses in this country. From the beginning, the black press had mirrored the major concerns of its readers. Whether the issue was the abolition of slavery or emigration to a less hostile land, the courageous black publishers printed the needs, wants, and even demands of the African-Americans at a time when the people in power did not often share those views.

Terror Masked in Silence

The purpose of this study is to try and strip away the years of hindsight and rewrites and look at the original Klan through the eyes of the people most threatened. The idea is that the original coverage of the Ku Klux Klan in the black press would give a personal and emotional glimpse into the terror caused by that secret society.

But as we shall see, the rise of the original Ku Klux Klan is one issue on which the black press was mostly silent. The Klan is usually not mentioned by name and is rarely even the focus of articles concerning murders, other violence, and threats against the African-Americans in the black press at that time. In fact, the Ku Klux Klan is mentioned more in the black press in the 1880s when the group had mostly disbanded. The most common way to refer to the secret society was to turn the name into a generic noun or verb. A Washington reporter in 1880 describes threats he received after writing an editorial; "I had been told that he was going to Ku Klux me, but I paid no attention to it." ³

Even without a plethora of direct references, the inferences and tone of the articles from the black press of that era gives a chilling glimpse into the terror-filled world created by the Ku Klux Klan of the 19th Century.

METHODOLOGY

My primary source for black-owned newspapers after the Civil War was the microfilm collection from the Library of Congress for The American Council of Learned Societies' Committee of Negro Studies (ACLS). In 1940, the ACLS started a program called the Committee on Negro Studies to study and research African Americans. One of the major projects of the Committee on Negro Studies was collecting and microfilming scattered copies of African American-owned newspapers from the nineteenth and early

Terror Masked in Silence

twentieth centuries.⁴ This collection includes black newspapers from Tennessee, South Carolina, Louisiana, Arkansas, Georgia, Virginia, California, Pennsylvania, New York, Minnesota, Wisconsin, Illinois, Kansas, Texas, Indiana, Ohio, Nebraska, Iowa, and the District of Columbia. The collection is important because it involved black-owned newspapers from both the Northern and the Southern parts of the country.

The newspapers from the Committee on Negro Studies collection studied for Klan references included *Colored American*, *Colored Tennessean*, *Loyal Georgian*, *Weekly Free Man's Press*, *The Free Press*, *The Georgetown Planet*, *Concordia Eagle*, *Kansas Herald*, *Herald of Kansas*, *The Weekly Echo*, *The State Journal*, *The Maryville Republican*, *The Bulletin*, *North Carolina Republican*, *Richmond Planet*, *Virginia Star*, *Republican Courier*, *American Citizen*, *The Black Republican*, *The Weekly Defiance*, *Pacific Appeal*, *The Echo*, *The Southern Republican*, *South Carolina Leader*, *The Freeman's Press*, *Freedman's Press*, *The Colored Visitor*, *National Leader*, *The Progress*, *Tennessee Star*, *The Negro World*, *The American Negro*, *The Conservator*, *Western Cyclone*, *Nicodemus Cyclone*, *Nicodemus Enterprise*, *Colored Patriot*, *Benevolent Banner*, *American Citizen*, *Vindicator*, *Elevator*, *Arkansas Freeman*, *Afro Independent*, *Weekly Review*, *The Free American*, *The Torchlight Appeal*, and *The Freeman's Journal*.

The time period for the study ranged from 1865 for the climate at the time of the Klan formation to the early 1890s. I also looked at individual black press collections such as the *Indianapolis Freeman* and the Ohio newspapers represented in the Ohio Historical Society's *The African-American Experience in Ohio, 1850 – 1920*.⁵

The paper follows the period in chronological order: from the end of the Civil War, the beginning of the Klan, Reconstruction, the violent period of the KKK, to the eventual disappearance of the original Klan. References to the Ku Klux Klan in black-owned newspapers appear throughout the chronological history.

REWRITING HISTORY

One reason why it is important to go back to the original black press coverage of the Ku Klux Klan is because of the image changes, makeovers, and even revisions of history undertaken by both Klan sympathizers and critics in the past hundred years. Plus, the 20th Century version of the KKK can also color our image of the original secret society.

The original Ku Klux Klan faded away in the 1870s partly because of strong federal laws passed in response to the widespread acts of terrorism by the Klan and other groups after the Civil War. Plus, many people who had been silent and accepting of the Klan for years eventually turned against the group because of the amount and brutality of the terrorism. But at the start of the 20th Century, some Southern scholars decided the Ku Klux Klan should have a more positive place in history. So they began to turn the original Klan into the white man's savior against black insurrection after the Civil War.⁶

An example of this type of historical revision is Susan Lawrence Davis' Authentic History: Ku Klux Klan 1865-1877, which was published in 1924. Davis' father was an original Klan member and she said it was her duty to set the record straight:

The Ku Klux Klan, seeing no relief in sight, renewed their determination to save the South or die in the attempt. (The fulfillment of this determination for 'white supremacy' came between the years 1890 to 1902 when new election laws and new State constitutions excluded the

Terror Masked in Silence

negro from the polls and a white man's government was a reality, and the Ku Klux Klan had solidified the South politically for all time to come.⁷

Texas attorney and politician Thomas Watt Gregory made many of the same points in a speech he gave to the Arkansas and Texas Bar Associations on July 10, 1906:

....it was the most thoroughly organized, extensive, and effective vigilance committee the world has ever seen, or is likely to see.... I am thoroughly convinced that, among conditions as they existed in the States referred to between 1866 and 1872, scarcely a man in this assembly would have been other than a Ku Klux or a Ku Klux sympathizer.⁸

Gregory later became the U.S. Attorney General in the Wilson administration and was even asked by President Wilson to be appointed to the U.S. Supreme Court, an offer that Gregory declined.

One of the most popular authors of Klan revisionism was Thomas Dixon who played a big role in changing the group's image with such books as The Leopard's Spots and The Clansman: An Historical Romance of the Ku Klux Klan. Dixon wrote that The Clansman "...develops the true story of the 'Ku Klux Klan Conspiracy,' which overturned the Reconstruction regime."⁹

How the young South, led by the reincarnated souls of the Clansmen of Old Scotland, went forth under this cover and against overwhelming odds, daring exile, imprisonment, and a felon's death, and saved the life of a people, forms one of the most dramatic chapters in the history of the Aryan race.¹⁰

Dixon's book became one of the first major motion pictures in United States history. Director D.W. Griffith turned Dixon's story into a 12-reel epic in 1915 and it

was even premiered for President Wilson at the White House. Shortly after its release, the name of the movie was changed from *The Clansman* to *Birth of a Nation*.

The book and movie helped spark the rebirth of the Klan itself, which exists in some form to this day.

Since so many people have attempted to frame the Ku Klux Klan's role in the South after the Civil War, it's important to go back to the people who were most affected by the Klan. One of the strongest ways for African-Americans to express their views in the 1800s was through the black-owned newspaper. It would be expected that the black press would give the most vivid, descriptive view of "The Invisible Empire."

RACIAL CLIMATE AT THE END OF THE CIVIL WAR

The end of the Civil War should have been one of the most promising times for African-Americans, especially in the South. Abraham Lincoln had started the process of outlawing slavery with the Emancipation Proclamation in 1863. In April of 1865, the North anti-slavery troops defeated the pro-slavery South when Robert E. Lee surrendered to Ulysses S. Grant at Appomattox. A few days later, Lincoln gave the first presidential speech that supported African-American suffrage, at least in a limited way.¹¹

But the thought that life would dramatically change for the better for Southern African-Americans didn't last long. Just four days after his suffrage speech, Lincoln was assassinated in Washington D.C.

Within months, Southern states started to pass legislation to make sure blacks wouldn't be able to enjoy their newly-won freedom. The new laws became known as Black Codes because they were aimed at allowing as little change as possible from the former master-slave relationship. Black Codes covered everything from making it illegal

Terror Masked in Silence

for blacks to hunt or fish for food to paying a high yearly tax if they wanted to pursue a career other than farming or servitude.¹²

Violence against African-Americans, of course, didn't start with the Ku Klux Klan. It was a part of slavery and became even more prevalent at the end of the war. African-Americans were most often beaten or killed when they tried to assert their freedom from their former masters.¹³ In fewer than two years after the Civil War, the Freedmen's Bureau reported an alarming number of blacks murdered by whites in the South: 33 in Tennessee, 29 in Arkansas, 24 in South Carolina, 19 in Kentucky, 70 in Louisiana. And those numbers are considered to be much lower than what actually happened.¹⁴

In January of 1866, the Augusta, Georgia *Colored American* reprinted an article from Cincinnati's *Colored Citizen*, which looks at the climate among many whites in the South after the war. "There are others, who prove themselves our enemies, who kill, wound, and cowardly beat the colored people, who charge the race with all that is bad and give them credit for nothing good."¹⁵ (Reproduction of article on Appendix 1)

African-Americans weren't the only ones who were scared of violence in the South after the war. White men and women were also worried about the future. They had just lost the war and were waiting for their penance from the victorious Northern states. Plus, with the end of slavery, many were expecting a "negro insurrection and race war." Author Stanley Horn called it "... the chronic Southern Nightmare."¹⁶

Even the whites who were supposedly enforcing the rights of the ex-slaves often didn't believe in full equality. William Brownlow had been named Tennessee's Governor after the war and he later was known as an enemy of the Klan. But in the

Terror Masked in Silence

months after the war, Brownlow told Congress how he really felt about African-Americans. His speech was printed in its entirety in *Colored Tennessean* on October 7, 1865. “A long and intimate acquaintance with affairs in the South has convinced me that the white and colored people cannot live together, politically or socially, as equals....” (Reproduction of article on Appendix 2 and 3)

Even the method of terrorism later attributed to the Klan didn't originate with the group. This excerpt from the black-owned *Loyal Georgian* on January 27, 1866 describes a Klan-like incident. But the crime happens months before the Klan is formed. “We are informed that a most fiendish outrage was committed near Hamburg, South Carolina, one night last week, by five *white* men, disguised with masks. They went to the house of Chandler Garrot, a *colored* man, and each violated the person of his wife, a *colored* woman.”¹⁷ (Reproduction of this article on Appendix 4)

This environment of escalated violence against African-Americans and fear amongst the Southern whites of a race war is what helped start what eventually became one of the most racist and violent organizations in American history.

KLAN BEGINNINGS

With the fear and anger the name would inspire in later years, the Ku Klux Klan had innocent beginnings. After the Civil War, six young confederate army veterans in Pulaski, Tennessee were looking for something to occupy their time. Sometime around May 1866, they decided to start their own private club and used secrecy as a way to give their group a mysterious and important reputation. There are a few different explanations for the term “Ku Klux” but the most accepted is that it was a version of the greek word

Terror Masked in Silence

“kuklos.” One of the most popular of the early social fraternities was Kuklos Adelphon. “Klan” was merely added for the alliteration.¹⁸

Much like social fraternities, the Ku Klux Klan held ritualistic initiation ceremonies for people who wanted to join. To keep the members anonymous, they started wearing masks and robes when appearing in public. But the organizers later emphasized that the Klan was originally formed purely for the amusement for the members and didn't have any ulterior motives.¹⁹

According to Klan legend, the group noticed on its night rides that African-Americans were scared of the white sheets and mysterious men. Klan members considered the blacks superstitious and started to use the disguises to frighten the former slaves. KKK members impersonated the ghosts of confederate soldiers and played various practical jokes on their victims. One of the favorite Klan tricks that has been told and retold over the generations was to hide a funnel, tube and oilcloth bag under the sheets. Then the Klan member would ride up to a black person filling a water bucket and ask for a drink. He would proceed to “drink” several buckets of water and tell the victim that he hadn't had water since a long-ago confederate battle and that he gets thirsty in hell.²⁰ In reality, the victim of the prank was probably more scared of the real person under the sheet than any fear of the supernatural.

As with all Klan rituals and later violent acts, there wasn't anything original about their behavior. Slave owners in the South had been dressing up as ghosts at night for generations to keep the slaves from travelling at night or leaving the plantation.²¹

The Klan imitation of earlier rituals is another reason why the black press at the time didn't give the group as much attention as it later received. Blacks had already been

Terror Masked in Silence

subjected to the night riders well before the Klan so it wasn't a new phenomenon. Even when the Klan turned violent, it was just one of many secret societies bent on doing whatever was necessary to keep the African-Americans from enjoying their rights.

KLAN TURNS VIOLENT

Given the mood of the times, it's not surprising that the Klan quickly forgot about the amusement and became a much more serious group. After the Civil War, the Federal Government had to find ways to keep order in the Southern states. A black-owned newspaper in Georgia printed the full text of an order from the Provisional Governor to set up militias in each county:

I, James Johnson, Provisional Governor of the State, do hereby authorize and request the people of this State to organize, according to law, in each of the counties of the State, a volunteer company, for the purpose of aiding the civil authorities in the execution of law and the suppression of violence.

-*Colored American*, Augusta, GA, December 30, 1865²²
Reproduction of this article on Appendix 5

It's a common misconception that the Klan was formed in response to the Reconstruction Act, which was condemned by most Southern whites. But as we have seen, the Klan was already more than a year-and-a-half old when Congress passed the Reconstruction Act over President Johnson's veto in 1867.²³ Coupled with new measures that opened up voting to African-Americans and restricted voting to others, many Southern whites were starting to feel powerless in the new political climate. A phrase which white people of the time were using to describe the new social dynamic was "the bottom rail's on top."²⁴

Terror Masked in Silence

Once African-Americans in the South had a voice in the elections, they enthusiastically got involved in politics. Union Leagues, also known as Loyal Leagues, became popular as political organizations for the blacks and the Republican Party. But many whites saw the Leagues as much more than political groups. They considered the popular groups as another step on the road to black domination of the South.²⁵ Klan apologists go so far as to say that the Union Leagues caused so much terrorism and violence that the Ku Klux Klan took on the role of stopping the violence against whites.²⁶

A black-owned newspaper in Austin, Texas, *Weekly Free Man's Press*, felt compelled to respond to the negative portrayal of the of the Loyal Leagues on August 15, 1868. "Much bad has been said about the League, but we challenge any one to point to a single act of violence in this State which has originated in this State from the Union League."²⁷ (Reproduction of article on Appendix 6 and 7)

But this article also shows how the black press treated the Ku Klux Klan at the height of its power. By August of 1868, the Klan had spread throughout the South and was responsible for countless acts of violence. But even though the author of this article in the *Weekly Free Man's Press* on August 15, 1868 makes strong statements about the Union Leagues, at the same time the author won't even mention the Klan by name. "The country is full of secret societies of a bad and treasonable nature; this fact also makes it the more necessary for loyal men to have secret societies."²⁸ (Reproduction of this article on Appendix 6 and 7.)

Since one of the main rules of the Ku Klux Klan was the secrecy of its members, it's hard to pin down exactly when the group forgot the pranks and night riding intimidation and turned into a feared terrorist group. After its beginning in the spring of

Terror Masked in Silence

1866 in Tennessee, the idea quickly spread to northern Alabama, Georgia, and eventually to most of the Southern states. The black press might not have made special mention of the Klan because it turned violent at a time in the South when blacks were under attack by many groups. A particularly chilling group of stories appeared in the *Loyal Georgian* in October of 1866. A lengthy article described in great detail the brutal beating and rape of a black woman by former confederate soldiers. The article is followed by a sidebar story about several other incidents of violence against blacks in the area.

We have reports that murders are very frequent; and it is said that seven freedmen were killed in the vicinity of Edgefield court-house the first week in this month.... If General Sickles, or General Scott have any power, or means, with which to rid Edgefield of the band of ruffians that is so relentlessly persecuting the blacks, and disgracing the State of South Carolina, we call upon them in the name of humanity to act without further delay.

-*Loyal Georgian*, Augusta, GA, October 13, 1866²⁹
Reproduction of this article on Appendix 8 and 9.

The group of stories in the *Loyal Georgian* appeared before the Klan even started its reign of terror.

By most accounts, the Klan began to step up its intimidation and violence in 1868, starting in Tennessee but quickly spreading to other states. The KKK was not a closely controlled group. The various Klan "dens" around the South had very little contact with the original group in Tennessee. The Grand Wizard of the Klan was former Confederate General Nathan Bedford Forrest, although he never formally admitted his involvement in the group.³⁰ But Forrest couldn't control the actions of the various Klan dens and that prompted some of the original members to denounce the violence.³¹ It also gave Klan

Terror Masked in Silence

sympathizers a later argument that “real” Ku Klux Klan members never used violence except in self-defense.

But “real” members or not, the KKK was now using whatever means necessary to intimidate African-Americans and to counteract the effects of Reconstruction. One of the most common Klan methods was to visit the black family or white sympathizer in the middle of the night with a warning to leave the county at once. If the warning was ignored, the Klan would return and torture or kill the person.³² Ironically, the first mention of the Ku Klux Klan found in the black press was a reprint from a white-owned paper. The Charleston, South Carolina *Free Press* ran a clipping from a Cincinnati newspaper.

The Cincinnati *Gazette*, of March 30th, has a dispatch saying that the murderous Ku Klux Klan left documents at Mr. Patrick Hanney’s house, near Waverly, Tenn., a few days ago, warning him to quit the country..... The *Vidette* (Klu Klux Klan organ) has published an extra, warning Union men and negroes not to leave their homes until after the election.

-*The Free Press*, Charleston, SC, April 11, 1868³³
Reproduction of this article on Appendix 10

It’s important to note that *The Free Press* article was not written by the Charleston paper and concerned Klan activity far away from where the reporters and publisher lived.

It’s understandable why black-owned papers in the South were reluctant to publicly take on the Ku Klux Klan at the height of the group’s violence. First of all, the newspapers themselves were fairly new with the end of slavery coming just a few years previous. But more importantly, the publishers and writers knew the very real danger of publicly denouncing the Klan. In many communities, Klan members or Klan

sympathizers ran the government and the courts. Very few whites, let alone blacks, were willing to stand up to the terrorist group. Plus, even if the Southern black press would start a campaign against the Klan, it's doubtful it would have made much of a difference. At that point in history, Southern local and state governments seemed powerless to stop the Klan and other secret groups bent on violence against African-Americans and destruction of the Republican Party.³⁴

LAWS AND PRESSURE FORCE KLAN UNDERGROUND

While the black press was largely silent on the Ku Klux Klan, others were detailing the atrocities and soon even the Federal Government couldn't ignore the widespread violence.

The November elections of 1868 caused many people to realize the true nature of the Klan. In many southern states, especially Tennessee and Arkansas, the KKK went on mission of terror to keep Republicans, black and white, away from the voting booth. The group used intimidation, torture and murder to help the Democratic candidates. These tactics forced the Governor of Arkansas to call out the militia and the Governor of Tennessee to declare martial law in several counties.³⁵

In January 1869, Klan Grand Wizard Nathan Bedford Forrest sent a proclamation to all of the KKK dens telling the groups to destroy the masks and costumes because of the violence attributed to the group. This order helped to dissolve the KKK in both Tennessee and Arkansas, but didn't have much effect on Klan activity in other states.³⁶ This proclamation also gave Klan supporters an easy excuse in later government investigations when they would respond to alleged Ku Klux Klan violence by saying the organization no longer existed.

Terror Masked in Silence

Klan violence continued, eventually forcing Congress to pass a wide-ranging Anti-Klan law in April of 1871. This was followed by an intense congressional investigation into Klan activity and resulted in the prosecution of hundreds of Klan members.³⁷

In May of 1873, President U.S. Grant announced even tougher measures against Klan activity. In a rare mention of the Ku Klux Klan in a Southern black newspaper of this time, South Carolina's *Georgetown Planet* reprints Grant's proclamation and includes an editorial denouncing the secret societies.

...and hope the strong arm of the general government will be extended sufficiently to protect all from murder and repine, and effectually squench out all Ku Kluxism and the rebel Democracy, and learn them a lesson not to be forgotten in all time.

-*Georgetown Planet*, SC, May 31, 1873³⁸
Reproduction of this article on Appendix 11

Notice how the writer uses the name as a generic term for terrorism and other violence. This is a method used often in the black press of the 19th century.

EXAMPLES OF KLAN COVERAGE IN WHITE-OWNED NEWSPAPERS

With such an absence of Ku Klux Klan references in the black press of this era, for comparison it's important to see how the white-owned newspapers covered the group. For obvious reasons, white-owned papers weren't as reticent about mentioning the Klan by name. The first ever reference in a newspaper happened in the birthplace of the Klan, Pulaski, Tennessee. The *Pulaski Citizen* printed this item on March 29, 1867: "TAKE NOTICE. - the Kuklux Klan will assemble at their usual place of rendezvous "The Den" on Tuesday night next, exactly at the hour of midnight, in costume and bearing the arms

of the Klan. By order of the Grand Cyclops. G.T.”³⁹ Next to the Klan notice, the editor wrote that he didn’t know anything about the organization. In reality, the editor of the *Pulaski Citizen* was Frank McCord, one of the six original members of the Ku Klux Klan.⁴⁰ McCord’s paper and many others in popular Klan areas printed meeting notices and positive stories about the KKK during the first years. Eventually, Tennessee made it illegal for newspapers to print Klan notices.

Another example of newspaper coverage of the Klan is the following chilling piece of alliterative writing, which originated in the *Richmond Dispatch* but also ran in several other papers. “The Ku-Klux klan are kalled upon to kastigate or kill any kullered kusses who may approve the konstitution being koncocted by the kontemptible karpet-baggers at the kapital.”⁴¹

For a more systematic approach to Klan coverage in the white press, the *New Orleans Picayune* was studied during an important time period. The *Picayune* was started in 1839 and was the first of the penny press papers in the South and West. It’s situated in a Southern state that had its share of white supremacist groups but also had the largest number of free African-Americans during the years of slavery.⁴² The period chosen is a two-month stretch from March to early May 1871 when Congress debated and passed the Ku Klux Klan bill and an investigation began into Klan behavior in the Southern states.

During that two-month period, the *Picayune* ran no fewer than 22 articles concerning the Ku Klux Klan. Almost all of the articles were political in nature and reported on the progress of the Klan bill in Congress. The *Picayune* attributed much of

its Washington D.C. coverage to the New York *Herald* and the St. Louis *Republican*. A few examples of these stories are printed in their entirety on Appendix 12 through 21.

Two of the articles were basically editorials against the Ku Klux bill. On March 29th, 1871 the *Picayune* argued that the North was exaggerating Klan violence in order to pass a law to penalize the South. The writer used a typical Klan argument that the secret groups usually had good intentions. "But while in some rare instances good men have been assassinated, the victims of these regulators are in most cases such as deserved capital sentence from a court of criminal judicature."⁴³ When the bill passed, the *Picayune* wrote the law was designed to keep anyone from challenging the Federal Government as the South did in the Civil War. "Rebellion thus isolated and individualized will be easily managed. It is the fable of the fagots in a new shape; the separated sticks of treason may be broken with ease, and the force bill forbids their being joined."⁴⁴ (Reproductions of these articles on Appendix 18-21.)

In this two-month period, one of the leading newspapers of the South paid close attention to the political side of the Ku Klux Klan legislation but didn't shed any light onto the pain and suffering of the African-Americans because of this group.

DISAPPEARANCE OF KLAN

By the late 1870s, the Klan had lost almost all of its power and members. Klan supporters say the group disbanded on purpose because it had successfully saved the South for the white man.⁴⁵ But realistically, the federal government's strict laws, investigations, and enforcement stripped the Klan's power and turned many supporters against the group.⁴⁶

Terror Masked in Silence

Ironically, as the original Ku Klux Klan was fading from the scene, the black press started to use the group's name more frequently. In 1877, the black paper of Concordia Parish, Louisiana reprinted a *New York Times* interview with new president Rutherford B. Hayes. Although this article is originally from a white-owned paper, it's important because of the way the President describes the Klan:

...that the men who were in White League and Ku-Klux organizations were the lawless and ignorant, not the respectable and intelligent; that out of the better class a valuable addition to the Republican party can probably be had....

-*Concordia Eagle*, Concordia Parish, LA April 7, 1877
Reproduction of this article on Appendix 22 and 23.

Editor William Eagleson made his mark with a few black newspapers in Kansas after the Civil War. While his *Kansas Herald* only survived for six months, it did a good job of putting the African-American issues around the country in perspective.⁴⁷ Eagleson's paper took on the state of Mississippi, which was trying to stop the mass exodus of blacks to Kansas:

Of course this unconstitutional measure will cause considerable excitement among the colored people of that Ku-Klux stronghold, and in their efforts to escape from that State several, yes, hundreds, will be murdered, and for no other cause than they dare act as other oppressed people would and do act under similar circumstances.

-*Kansas Herald*, Topeka, KS January 30, 1880⁴⁸
Reproduction of this article on Appendix 24 and 25.

Shortly before its last edition, the renamed *Herald of Kansas* ran an interesting account of intimidation on June 11, 1880.. The story is about threats against Washington *Exodus* reporter F. Benjamin by a white newspaper editor. The article is taken from the Nashville *Educator*. ".... I saw Mr. Hansell all that day, but he said nothing to me. I

Terror Masked in Silence

had been told however that he was going to Ku Klux me, but I paid no attention to it.”⁴⁹

(Reproduction of this article on Appendix 26 and 27.)

The article above is important because it is supposedly the actual words of the Washington reporter. It shows that the Klan had not only become a generic term for terrorists, but it was also in use as a verb to describe threats and possible violence against a person.

The most blatant discussion of the Ku Klux Klan in a black newspaper comes from Thomas Harden’s *Weekly Echo* in Savannah, Georgia in 1883. In two cryptic short editorials, the Klan is mentioned in a derisive tone. But the comments make it clear the Klan was certainly still alive in Savannah:

It is with pleasure that we inform certain kuklux bosses in the interior, that their threatening letters were consigned to THE ECHO waste basket.

THE Georgia kuklux and their leaders must have heard something ‘drop.’ We notice since the last issue of THE ECHO they are hunting their ‘holes.’ ‘Tis well.

-*Weekly Echo*, Savannah, GA, August 26, 1883⁵⁰
Reproduction of this article on Appendix 28

On the same page of the *Weekly Echo*, an anonymous “subscriber” writes to the paper about the suspicious death of a black man from Rome, Georgia. “It is asserted that his death was caused by a Vigilance Committee or KuKlux, who are scouring the woods in and around the city.”⁵¹(Reproduction of this article on Appendix 28.)

Throughout the 1880s, the black press used variations of the group’s name in articles. But usually, as in this article from the *State Journal* of Harrisburg, PA on January 5, 1884, the Ku Klux Klan was relegated to a generic noun or verb or as a group

Terror Masked in Silence

from the past. "...it is simply another one of the many dastardly outrages to be chronicled in blood and symbolized in tears, deeds perpetrated by the remnants of red shirt victims, shot gun clubs and klu klux clans."⁵² (Reproduction of this article on Appendix 29.)

Another example came out of Cleveland, OH in 1886:

THE COLORED people of Cass County, Tex., are excited over a Ku-Klux raid that was made upon certain members of the race at Douglassville recently. The trouble arose from the recent organization of a secret society, the aims and objects of which are a profound mystery to the white population.

-*Cleveland Gazette*, Cleveland, OH, November 6, 1886⁵³
Reproduction of this article on Appendix 30 and 31

The first black political cartoonist, Henry J. Lewis, attacked the Klan during his time at the *Indianapolis Freeman* starting in the late 1880s. Lewis had worked at *Harper's Weekly* before moving to the African-American paper.⁵⁴ In a cartoon in June 1889 titled "Protection for the Negro," Lewis shows five episodes of violence or discrimination including one named "Regulators at Work" which shows KKK members pulling people from a cabin and hanging them from a tree. In September of that year, Lewis again takes aim on the Klan and the country's indifference with a cartoon labeled "Some Daily or Rather Nightly Occurrences in the South." This cartoon shows Klan members hanging a black man while Uncle Sam stands guard. Both of these cartoons are featured on Appendix 32-34.

DISCUSSION

The scarcity of Ku Klux Klan references in the 19th century black press is the result of a combination of factors. First of all, the original Klan flourished in the South right after the Civil War. At this time, black-owned newspapers in the South were just getting started after generations of slavery.⁵⁵ Plus, the Ku Klux Klan and other secret societies used violence and murder as a way to keep blacks from gaining too much power. To confront the Klan in the late 1860s and 1870s could mean very real danger for the writer and editor. And it wasn't just the African-Americans who kept quiet about the Klan. White Southern Republicans feared for their lives during that time and didn't see the wisdom of taking on the Klan.

The lack of coverage of the original Ku Klux Klan in the black press doesn't diminish the terror and violence inflicted by that hate group of the post-Civil War era. Instead, the absence of articles shows the power of the Klan and the racial climate at the time of Southern Reconstruction.

In areas where the Klan was strong, local officials either belonged to the Klan or looked the other way. Law enforcement officials were either members or unable to do anything about the violence. When KKK members were arrested, supporters lied to give them alibis. Major Lewis Merrill, who investigated the Klan in South Carolina, called it "the demoralization of public opinion."⁵⁶

As technology improves and there is a better method of indexing and searching black-owned newspapers of the 19th Century, it is important to continue to look for references to the original Ku Klux Klan to see if any of the papers took a stronger stand

Terror Masked in Silence

against the group. But for the most part, the black press responded to the original Ku Klux Klan with terror masked in silence.

ENDNOTES

¹ WICU-TV, Erie Pennsylvania. Coverage before, during, and after Ku Klux Klan rally on November 28, 1998.

² Allen W. Trelease, "Ku Klux Klan," *Encyclopedia Americana Online* (Grolier, Inc. 2000), <http://ea.grolier.com> (April 7, 2000)

³ "An Attempted Assassination of a Colored Newspaper Correspondent," Herald of Kansas [Topeka] 11 June 1880, reprinted from Nashville Educator and Reformer

⁴ Robert L. Harris, Jr., "Segregation and Scholarship: The American Council of Learned Societies' Committee on Negro Studies, 1941-1950," Journal of Black Studies, 12 (3), (Sage, 1982), and Walter B. Hill, Jr., "Institutions of Memory and the Documentation of African Americans in Federal Records," Prologue: Quarterly of the National Archives and Records Administration, 29(2).

⁵ "The African-American Experience in Ohio," The Ohio Historical Society, <<http://dbs.ohiohistory.org/>> (8 April 2000)

⁶ Eric Foner, A Short History of Reconstruction (New York: Harper & Row, 1990) 258.

⁷ Susan Lawrence Davis, Authentic History: Ku Klux Klan 1865-1877 (New York: American Library Service, 1924) 139.

⁸ Thomas Watt Gregory, "Reconstruction and the Ku Klux Klan," A Paper Read Before the Arkansas and Texas Bar Association, July 10, 1906, 1.

⁹ Thomas Dixon, The Clansman: An Historical Romance of the Ku Klux Klan (New York: Grosset & Dunlap, 1905) To The Reader.

¹⁰ Dixon, The Clansman, To The Reader

¹¹ Foner, Reconstruction, 32-33.

¹² Foner, Reconstruction, 93.

¹³ Foner, Reconstruction, 53.

¹⁴ Allen Trelease, White Terror: The Ku Klux Klan Conspiracy and Southern Reconstruction (New York: Harper & Row, 1971) xliii.

¹⁵ "Self Respect," Augusta, GA Colored American reprinted from the Cincinnati Colored Citizen, 6 January 1866.

¹⁶ Stanley Horn, Invisible Empire: The Story of the Ku Klux Klan 1866-1871 (Boston: Houghton Mifflin Company, 1939) 27.

¹⁷ "Horrible Outrage," Loyal Georgian, Augusta, GA, 27 January 1866

¹⁸ Trelease, White Terror, 3-4.

Terror Masked in Silence

ENDNOTES (Continued)

- ¹⁹ Trelease, White Terror, 8-10.
- ²⁰ Horn, Invisible Empire, 17-19.
- ²¹ Gladys-Marie Fry, Night Riders In Black Folk History (The University of Tennessee Press, 1975) 71.
- ²² "Proclamation By The Governor," Colored American, Augusta, GA, 30 December 1865.
- ²³ Foner, Reconstruction, 122.
- ²⁴ Horn, Invisible Empire, 28.
- ²⁵ *Ibid*, 27.
- ²⁶ Davis, Authentic History: Ku Klux Klan, 171-173.
- ²⁷ "Loyal League," Weekly Free Man's Press [Austin, TX] 15 August, 1868
- ²⁸ *Ibid*.
- ²⁹ "Seven Freedmen Reported Killed!!!," Loyal Georgian [Augusta, GA] 13 October 1866
- ³⁰ Trelease, White Terror, 18.
- ³¹ *Ibid*, 28.
- ³² Horn, Invisible Empire, 67.
- ³³ The Free Press [Charleston, SC] 11 April 1868
- ³⁴ Trelease, White Terror, 419.
- ³⁵ *Ibid*, 158-180.
- ³⁶ Chester Quarles, The Ku Klux Klan and Related American Racialist and Antisemitic Organizations (Jefferson, NC: McFarland & Co, 1999).
- ³⁷ Trelease, White Terror, 383-395.
- ³⁸ "President Grant's Proclamation," Georgetown Planet [Georgetown, SC] 31 May 1873.
- ³⁹ Horn, Invisible Empire, 22.
- ⁴⁰ Quarles, The Ku Klux Klan, 29.
- ⁴¹ Trelease, White Terror, 61-62.
- ⁴² William Huntzicker, The Popular Press, 1833-1865 (Westport, CT: Greenwood Press, 1999) 98-99.

Terror Masked in Silence

ENDNOTES (Continued)

- ⁴³ "Pretexts For Hatred," The Picayune [New Orleans] 29 March 1871.
- ⁴⁴ "Ku-Klux," The Picayune [New Orleans] 3 May 1871.
- ⁴⁵ Gregory, "Reconstruction and the Ku Klux Klan," 20-21.
- ⁴⁶ Trelease, White Terror, 418.
- ⁴⁷ Armistead Pride & Clint Wilson II, A History of the Black Press (Washington DC: Howard University Press, 1997)
- ⁴⁸ "The State of Mississip," Kansas Herald [Topeka, KS] 30 January 1880
- ⁴⁹ "An Attempted Assassination of a Colored Newspaper Correspondent," Herald of Kansas [Topeka, KS] 11 June 1880.
- ⁵⁰ "Editorial," The Weekly Echo [Savannah, GA] 26 August 1883
- ⁵¹ "He has Blood in his Eye!," The Weekly Echo [Savannah, GA] 26 August 1883
- ⁵² "The Yazoo Tragedy," State Journal [Harrisburg, PA] 5 January 1884.
- ⁵³ "Cass County Tx. – Ku Klux Raid," Cleveland Gazette 6 November 1886. Ohio Historical Society "African American Experience in Ohio." <<http://dbs.ohiohistory.org/africanam/>> (April 8, 2000)
- ⁵⁴ Pride & Wilson, A History of the Black Press, 102.
- ⁵⁵ Clint C. Wilson II, Associate Professor of Journalism at Howard University, e-mail to the author, 11 April, 2000.
- ⁵⁶ Foner, Reconstruction, 187.

LANEBOUS

Albany, N.Y. ...

Journal ...

Even the churches ...

Assistant Commissioner ...

New Haven ...

Thirty years ago, the late Lord Macaulay said: There is only one cure for the evils which newly acquired freedom produces, and that cure is freedom!

Colored American

Many politicians of our time are in the habit of laying it down as a self-evident proposition that no people ought to be free unless they are worthy to use their freedom.

A Kalamazoo, Michigan correspondent of the Detroit Advertiser, relates the following:

A Mrs. Howland, who has long been a resident of this country, and who has been hopelessly insane for nearly thirty years, was sent for by her husband to California. Accompanied by a daughter-in-law, they left here and proceeded on the journey by steamer.

A meeting of colored men was held in the vestry of Shiloh Church, Rev. G. S. W. Bevere, late Chaplain of the Twentieth Colored Regiment, in the chair. Speeches were made by Capt. George D.

COMMUNICATED

SELF RESPECT.

We have at the South, among the white citizens very many friends, among whom we have grown up, and who played with us in childhood—Noble men, who would willingly accord to the freedman the rights of men.

What have we done to deserve from them such treatment? No race ever served a people more faithfully than we have served them who were our masters.

We not only protected their wives and children, but tilled their fields and fed their armies. Did we, at any time rise against their helpless families, did we ever offer them insult of any kind?

Ladies of Georgia, can you now fear us who were courteous to you while your husband, father, and brother were absent?

Under such circumstances what shall we do? What does a proper self-respect demand of us?

We will conduct ourselves as we have heretofore done. We will show by our conduct that we are worthy of being American citizens.

This we will do but self-respect demands something more. We shall refuse to patronize such men.

If they are publishers of newspapers, let us not subscribe for their paper; if they are merchants, let us not purchase their goods!

COLORED CITIZEN

Colored American 1/6/1866

BEST COPY AVAILABLE

over which the States themselves have a paramount control, our friends at the North should begin by setting a good example to less enlightened and patriotic States of the South. As they have a beam in their own eye, they should pluck it out before taking the mote out of the eye of their Southern neighbors.

The financial condition of the State requires the early and prompt attention of the General Assembly. While I have every confidence in the ability of the great State of Tennessee to meet her liabilities, and of the disposition of our finances will appear in the details of the Comptroller and Treasurer's report. The State debt now due is \$1,213,719.00. This amount of raised and the credit of the State this sum is to be raised I leave it to determine.

COLORED COLONIZATION.

While upon the subject of the colored race, I may be permitted to say that some definite legislation is necessary for the protection, disposition, and control of the emancipated slaves among us. What the character of that legislation should be, it is not my province to say; but I leave it to the good sense, experience and reflection of the members of the General Assembly to determine. Heretofore the legislation of the State has been against the slave population. When the Federal forces are withdrawn from Tennessee, many of those who sought to perpetuate slavery will show the emancipated slaves no quarter; and especially that class who are now rude and insolent toward their former owners and the whites generally. A long and intimate acquaintance with affairs in the South has convinced me that the white and colored people cannot live together, politically or socially, as equals, and therefore, all our legislation should look to a peaceable separation of the two races on Southern soil—the blacks in their separate condition to enjoy full political rights—if you please, the right of suffrage and representation. In this way I would settle the most difficult question that has grown out of a terrible war of four years' duration. It is certainly right and expedient for the Legislature of Tennessee to say to what extent the State shall be overrun by the emancipated slaves of other States. Illinois, at the breaking out of the rebellion, enacted stringent laws, forbidding negroes from other States to settle there. Other free States enacted similar laws. I would say, guard against excessive legislation upon this subject, but, by all means, see that Tennessee is not burdened with any but her own slaves. I am, myself, the advocate of appropriating a separate and suitable amount of territory, within such degrees of latitude as are adapted to their nature, and there settling them as a nation of freedmen. Texas affording the requisite amount of territory and a suitable climate, and Texas having declared that slavery never should be

RAILROADS.

The Comptroller's report will show to you that there is now due Bonds loaned to the different Railroads in the State, \$3,789,509. This is due upon the Bonds endorsed by the Railroad Companies, amounting to \$3,789,509. For this debt the State is ultimately liable in the failure of the Companies. Bonds are not able to pay their interest, and should be required to do so at once, or well extend their credit to meet their liabilities as for the State to do so with her already heavy obligations upon her.

Most of the railroads in the State turned over to the companies repairing them, are being repaired by the Government on terms liberal and favorable. The road from this city to Chattanooga that city to the Virginia line, a distance of one hundred miles, owned by three companies, is a general thing in splendid order. The track has been re-laid, the embankments dressed, and the cuts well ditched. The best bridge near the Virginia line is finished, and the connection with the other roads is complete. Upon the roads in Middle Tennessee repairs are progressing rapidly. The indications are that the companies will be able to do a considerable business before them, as the amount of travel and a large demand for freight as the country becomes quiet and business resumed. As a general thing I make

Gov. Branwell's Sketch

To

Mr. W. H. Walker
Colored Tennessean

BEST COPY AVAILABLE

(1-2) 10/7/1865

Col

1-2

Appendix #2

125

(ms) Robert W. Johnson

the most numerous
[State]. Therefore,
it is clear that the
n intended that each
should vote, and who
ation upon this power
Government to main-
mean form of govern-
arise, and doubtless
are not all these rights
In a State where the
renounced their alle-
e work of rebellion
egiance, engage in the
ion, and yet come for-
ght in this respect? It
and that the United
ish traitors, by depriv-
eir property, or blin-
d that it is absurd to
e their property, and
power to prevent their
termine who shall not
ll vote? This may be
Alabama, Mississippi
tates that led off in the
ments are in vindica-
ssee. I am no South-
rime of STATE SOV-
cessionists of this bur-
if the Constitution, the
e Amendments, say
disparaged, and the
e United States by the
the people"—that is to
this authority is made
n 4, which reads as fol-
e and manner of hold-
and Representatives
State by the Legisla-
ress may, at any time,
regulations, except as
inators." The Consti-
s and laws in pursu-
on charged with treas-
s; who shall flee from
nother State, shall be
to the State having

OTHER STATES.
age is bound to follow
of the rebellion; that
it will be proper and
as not yet come when
rned over to the emane-
e, and the thousands
essee from the Cotton
the silly objection that
al equality, I beg leave
one time or another,
Southern States, and
vanced to social equal-
recollection is that an
ept South Carolina, the
nally exercised by free
stitutions of Delaware,
Carolina and Georgia,
een, make no mention
ualifications of voters
pion of the Amended
es voted in Tennessee,
is of the State imper-
es. In Maryland they
rth Carolina they voted
lled to advance the ne-
ity, so foolishly talked
ely depreciated; and
common in those days

ntil 1838. Yet
not the priv-
before the re-
allowed to vote upon
ore white than African

abolished, it seems to me that Government
should consent the rebel lands, pay the loyal
men for theirs, and turn the State over to the
freemen of the South. If this scheme should
not strike the National Government as plausible,
then let Mexico be cleared out and turned over
to the emancipated slaves of the South. The ad-
vent of Maximilian into Mexico was a part of
the rebellion. It was the effort of France to flank
the American Government. Our work in crush-
ing out the rebellion will not be completed until
we drive the French out of Mexico, and give to
that unfortunate sister republic a permanent
government. Aware that this is not the legiti-
mate work of the Legislature, I suggest that an
expression of opinion bearing upon this momen-
tous question, if made with absolute unanimity,
would have its effect.

I do not advocate the removal of the colored
race to a country of their own because of any
prejudice I entertain, but I am their friend,
deeply impressed with the troubles I see ahead,
growing out of the antagonism of the races. But
if the colored man, after looking over the whole
ground, shall still ask to stay in the land of his
birth, to till the soil and labor in the workshop,
and to fill positions of usefulness under the bright
skies that smiled on his infancy, I say, in all con-
science, let him remain.

FREEDMEN IN COURTS OF JUSTICE.

I recommend that you examine our entire code,
so far as it is shaped by the institution of slavery,
and adapt it to the requirements of a free State.
I call your attention especially to the propriety
and necessity of conferring upon the freedman
the privilege of testifying in courts of justice.
His status and his relation to the white race are
entirely changed. He was property; he is now a
person. For the first time he has a right to enter
into contracts, and to enforce them in the courts,
to sue and be sued and to prosecute those who
may injure him in person or property. These
rights will avail him but little if any evil-dis-
posed white person may deprive him of them
with impunity. As our law now stands, a freed-
man may be deprived of his life in the presence
of a hundred colored witnesses, whose lips are
sealed in the courts. This state of our law has
brought among us the "Freedmen's Bureau," a
tribunal established by the Federal Government
from necessity, but foreign to our Constitution
and domestic laws; necessarily arbitrary, and
which must be presided over by military men
without judicial experience, without juries.
This institution will become permanent unless we
remove the necessity which called it into ex-
istence.

I am of opinion that much of our repugnance
to what is called "negro testimony" is the result
of education and habit. It is required of the
white witness that he shall be disinterested, and
shall have sufficient intelligence to "understand
the obligation of an oath." Let the same be re-
quired of the negro. He is now subject to the
same penalties for perjury that the white man
is, and as he is religiously inclined, he will no
doubt take the proper view of the penalty in
the world to come. Again, it must be remem-
bered that our juries are the exclusive judges of the
weight of evidence, and they will not fail to take
into consideration the degree of intelligence and
the character for honor and veracity of the wit-
nesses, whether white or black.

In short let us ask and demand for this long
oppressed race the protection and enjoyment of
his liberty. And let us shape our
tion in this direction, and by our act
world that there is virtue, patrioti-
gion in at least one seceded State,
sing sun of prosperity drives away
of the past, it will be seen standing
foreground amid the wreck of civil
and brighter than ever before.

panies have reorganized upon a loyal basis
are controlled by Union men. Especially
the of East Tennessee. The Edgeland and
ucky, and the Louisville, Clarksville and
this road have been placed in the hands
ceivers as the law directs. They are in the
of reliable and energetic men, and I have a
fidence that they will be managed to advan-

HERMITAGE PROPERTY.

I feel it my duty to lay before you the con-
of the Hermitage Property, now owned
State. This property was purchased by
my predecessors, under the act of 1850, c.
26, for the sum of forty-eight thousand
dollars, for which amount the bonds of the
were issued to the occupant on his mort-
The act provided that Mr. A. Jackson, the p-
ctor should retain possession for two years
after, unless the General Government should
ply for it for a branch of the Military Ac-
at West Point, for which purpose the Stat-
ernment was to tender it. In the event the
eral Government did not accept the offer
two years, it was made the duty of the Go-
of the State to have fifty acres laid off in-
the mansion, spring and tomb of the illus-
trio of New Orleans, and expose the balance
public sale for cash, and report the sale
Legislature of 1859-60.

By the act of March 21th, 1860, the Go-
and Secretary of State are required to make
repair and improvements as in their jud-
are deemed necessary; and to employ labor
keep the mansion, garden, tomb and sur-
ings in a good state of repair. This act
by way of preamble, that the property
that date in a "dilapidated condition." It
that nothing was ever done under this act
way of repairs. And as the property was
"dilapidated condition" in 1860, you can
imagine its condition now, after four years
great civil war.

At the request of Major Wm. B. Lewis ar-
self Major General Thomas, of the United
Army, has ordered a preliminary survey
Hermitage Property, and the report and p-
in my possession for your inspection. Impe-
a spirit of reverence for the illustrious
Thomas, I beg leave to say that the
and other parts of the mansion, and
for which he has the thanks of all good
The flooring of the tomb has been raised
properly repaired, and the benches made,
roof which is in a very bad state, and
soon repaired, the ceiling, floor,
etc. The mansion is much damaged from
the roof and deficiency in the guttering
ceiling and plastering are badly cracked,
many places the plastering is falling off. S-
the joists have rotted from the same cause
foundation has been undermined, and the
walls cracked open in consequence. Should
condition of things continue another year,
become necessary to partially tear down
build the mansion.

The liability of the State on account of the
mitage Property, principal and interest
amounts to about seventy thousand (\$70,000)
dollars. I propose to the Legislature to lay c-
hundred acres, including the tomb and ma-
and tender it to the Federal Government,
it as a State institution for a "Hotel de
valides," or asylum for invalid soldiers, s-
to the one founded in Paris by the Emper-

Colona Butler
10/7/1865
7-2

Colored Tennessean

(2-2)

10/7/1865

BEST COPY AVAILABLE

Appendix #3

HORRIBLE OUTRAGE.

We are informed that a most fiendish outrage was committed near Hamburg, South Carolina, one night last week, by five *white* men, disguised with masks. They went to the house of Chandler Garrot, a *colored* man, and each violated the person of his wife, a *colored* woman. They then went to the shop of Wesley Brooks, a poor *colored* man, and robbed him of sixty dollars, nearly all the money he possessed.

Comment upon the conduct of these men is unnecessary. Why do not our city dailies mention some of the outrages committed daily and nightly by *white* men against the freedmen? If a freedman commits an offense against a *white* man it is immediately heralded, but when the freedmen suffer, the world seldom hears of it. Christian men of Georgia and South Carolina, we appeal to you, will you not help to put a stop to these outrages? For the sake of humanity help these poor creatures.

To the Pub

Feeling that an organ that would ignore all PARTY DIFFERENCES

up for the maintenance of JUSTICE and RIGHT

irrespective of CLASS or COLOR we have commenced the publication of THE

Loyal Georgian

1/27/1866

APPENDIX

Loyal Georgian 1/27/1866

BEST COPY AVAILABLE

Appendix #4

Waggs went to the station of the railroads the other evening, at 127

and shore,
with terror dread
ug roar
valiant sons,
rope's band,
d tongues,
y land
fingers trace
no end,
in every face,
vent.

U L,
ins.—A Connecticut
hat finely chopped
lient substitute an
ake one pint of green
s, & do smooth by
ve of colander, the
s beaten to a stiff
on to suit the taste;
r, then send to table,
th rich cold cream
sb for a farmer's tea-

cup of flour, two
r spoonfuls of molasses
ful of saleratus dis-
two teaspoonfuls of
into the rye flour a
milk, set through the
ke in the morning.
e gentleman says
table, spoonfuls of
poonfuls of fine salt,
a small bottle, every
cute fraction of the
simply breathe the
from the bottle, and
nely relieved.

Illinois, has dis-
na examination, that
its eggs in the wheat
this terrible pest is
happily. By some-
ever been detected, or
ed in sound solution
e mya. Dr. Sherman
he eradication of the

died at the age of seventy.
A NUT FOR GEOLOGISTS.—A gentle-
man of Springfield, Mass., recently re-
turned from California, brought with
him a piece of the auriferous quartz rock
about the size of a man's fist. On taking
it out for exhibition to a friend, it ac-
cidentally fell upon the floor and split open
when there was discovered near the
centre of the mass, firmly imbedded in
the quartz, and slightly exposed, a cut-
iron nail of the size of a sixpenny nail.
It was a perfect specimen of a per-
fect lead. By whom was that nail
made?

Colored American
12/30/1865
Appendix #5

THE TUNNY.
It is it my dear, that you have
said an old lady to her pretty
niece. To which the young lady replied.
The reason, my dear aunt is, as you well
know, that I am not a good match.

It was the custom of an old lady who
formerly entertained travellers, before
her guests commenced a meal, to ask a
blessing, which she concluded in this
wise: 'Make us thankful for the good
before us. Nancy; hand around the corn
bread first, and then the biscuits after-
ward. Amen.'

A young lady has discovered the rea-
son why married men, from the age of
thirty and upwards, are more or less bald.
They scratch their hair off in dismay at
their wives' milliner's bill.

CATS.—CAT PARODY ON POE'S RAVEN.
—The local editor of the Montezuma,
Iowa, Republican appears to have a great
horror of cats and admiration for the
style of Poe's Raven. Witness the fol-
lowing poetic effusion:

The other night while we lay musing,
and our weary brain confusing o'er the
topics of the day suddenly we heard a
rattling, as of serious hosts a battling, as
they mingled in the fray. 'What is that?'
We cried upstart'g, and into the dark-
ness darting, slat we ran against the
door. 'Oh, tis nothing,' Edward grum-
bled, as o'er a huge arm chair we stum-

to five gallons of whiskey. The women
were arrested.

PROCLAMATION BY THE
GOVERNOR.

EXECUTIVE OFFICE,
PROVISIONAL GOV'T OF GEORGIA,
Milledgeville, Nov. 21, 1865.

Whereas, the late Convention did or-
dain, that the Provisional Governor
should provide for the formation of one
or more Volunteer companies in each of
the counties of the State, to act as a
police force, to suppress violence, to pre-
serve order and to aid the civil officers
in the enforcement of the laws, under
such regulations as might be consistent
with the United States. Now there-
fore, I, James Johnson, Provisional
Governor of the State, do hereby aus-
thorize and request the people of this
State, to organize, according to law, in
each of the counties of the State, a
volunteer company, for the purpose of
aiding the civil authorities in the exe-
cution of law and the suppression of
violence.

And it is hereby further declared, that
such companies, when so formed and
organized, shall be auxiliary and subordi-
nate to the civil officers; that they shall
arrest no person, and search the house of
no person, without a legal warrant regu-
larly issued by some magistrate having
authority, and shall in no case inflict any
punishment except by the judgment and
direction of a duly qualified civil officer,
having jurisdiction of the offense.

And whereas, it is desirable to have
uniformity in command, and that there
should be no conflict between the mili-
tary authorities of the State and United
States, it is further declared that said
companies, when formed within their re-
spective counties, shall be under the
control and subject to the military com-
manders of the United States, command-
ing the District; and for a violation of
these regulations, and for any other offense
committed, shall be tried and punished
according to the rules prescribed for the
government of the army of the United
States.

Given under my hand and Seal of the
Executive Department at Milledgeville
on this the 21st day of November, A.
D., 1865

JAMES JOHNSON,
Provisional Governor of Georgia.

D
ZE
RES
R zens
hood, tha
[I
where h
the vario
Parties
roly upon
BE
EAM
I AVE
I rics
prices.
In con
a Restau
hours and
PI
H A S a
for the s
friends,
GIVEN
wait upon
GROCER
W
WA
YOU
A Gro
lowest p
HAI
PICTU
P and
TURE c
Also, V
A good s
nov. 30
B I A
JOSEPH
J to exe
shortest
to give h
work. H
Jackson

IMPORTANT ORDERS

Loyal Leagues.

In a free country, where the schools and the churches are open to all; where the newspapers speak freely; where every man is at liberty to think and act as he pleases provided he does not injure others; where the law stretches its strong arm around the humblest citizen; where the liberties of the people are secured in every department of the government, in such a country secret societies of any kind are unnecessary, in fact should be put down. But this is not our condition at present. Our schoolhouses are torn down; our newspapers destroyed; men are murdered daily for no other reason than because they are loyal to the government; the laws are not enforced, and the only protection to life property and principle for Union men is to organize and join together in secret and make their plans for open action. This necessity has produced the Union League.

The country is full of secret societies of a bad and treasonable nature; this fact also makes it the more necessary for loyal men to have secret societies.

We believe every patriotic man who is willing to see the terrible and dangerous condition of our country will acknowledge that the patriotic society known as the Union League is not only a necessity but a blessing to the recently enfranchised colored men.

So far as the ritual of the League is concerned it could all be made public; it is simply a plain lesson on patriotism, but in order to insure meetings free from spies and enemies, the door is closed and the most timid feel that every man is a friend and a brother in the League.

Much bad has been said about the League but we challenge any one to point to a single act of violence in this State which has originated in this State from the Union League. The doctrine of peace is the only one that is taught by the League.

The Union League deserves the credit of preventing the colored men from taking

to all citizens without favor. And it puts the seal of death upon every man who was done in the name of the State.

It is a liberal, just, straightforward Platform, broad enough for all Republicans, and good men to stand

THE REPUBLICAN PARTY

The Republican party of Texas is not a waddling clothes, and needs no

We regret that there have been some things growing out of our promises.

We have watched the course of the party with deep solicitude, and have believed it necessary that there should be some order that the clouds might be

We have become convinced that the Republican party of Texas, although it is a young party, will be able to outgrow its political immaturity; no matter how talented

or will it be a manipulative party; a party of men

party is the party of the people; to the people, and up to the people.

truth and justice; but terribly a attempt is made to drive it through a gate of political expediency.

We have listened to more abuse against the Republicans than has been used by conservatives toward Republican

Such a state of things is a disgrace and a dishonour to the Republic.

The recent Republican Convention in this city has cleared away the men standing where they belong.

There is plenty of room in the ranks for all good men and true. We are glad that it is possible for men to agree in their efforts to support the Government.

Weekly Free Man's Press

(1-2)

8/15/1868

Appendix #6

BEST COPY AVAILABLE

League.

The Union League deserves the credit of preventing the colored men from taking the law in their own hands and wreaking a bloody vengeance upon those who have followed them with such relentless persecution.

If there was ever any danger from a war of races to the Union League belongs the credit of preventing that calamity.

The Union League has inspired hope in the colored man; and proved to him that in the end he will be left to enjoy his rights as a citizen, unmolested.

The Union League has been a school of politics to a race of men who have come suddenly into the rights of citizenship without any of the advantages of education; without the slightest idea of politics.

We make these remarks in defense of the League.

We now desire to impress the members of the Union League and all Union men to renew their interest in the League; make it stronger than ever, keep up its meetings. And each League should take one or more newspapers which should be read by one of the members at each meeting.

The election for President will soon come off and everything that pertains to that election interests every loyal man. The newspapers are the only medium to get true information from.

Let us keep up our Leagues, making them schools in which good morals and good citizenship is taught.

And when the day of complete peace and liberty does come; when every man, no matter how humble, can sit in peace at his cabin door, the League will have done its work and gone into history as one of the best secret political societies that ever existed.

OPPORTUNITY has hair in front behind she is bald; if you see hold her, but if she can catch herself can catch

God Recognises Two Forms of Government.

The two forms of government, the Divine Ruler of the Universe, adapted to three-fold nature of man; that in this state, no one of the elements of Nature can act independently.

Without the physical, or animal, the man would hold no relation to the Universe; without the intellect, he would be an idiot; and without the moral, he would be an animal. The animal appetites, know no restraint.

The moral knows none but the moral department of man brought under moral restraint. In the animal functions of man, the animal nature is dependent upon the intellectual for restraint. All facts and truths, are known to the intellect through the medium of the senses; all just decisions are a consequence of reflection in the moral department, with facts and truths, furnished by the senses.

The Character of the 1868 August Conventions

The Republican Convention organized on the 12th by the gentleman known to be a Republican and disfranchised in the rebellion, and also as the cause of the railroads which are now to avoid the paying back to the school fund, gives an assemblage which reflects among the

Weekly Free Man's Press

(2-2)

8/15/1868

Appendix #7

130

BEST COPY AVAILABLE

LOMA GEORGIA

10/13/1866

ALIC

Georgian.

Fiendish Cruelty

Hellish Barbarity!!

INHUMAN TREATMENT OF A FREEDWOMAN.

A RELIC OF BARRBARISM--THE WHIPPING-POST IN VOGUE.

We give below, the affidavit of a colored woman, in Spaulding county, to cruelty inflicted upon her by white men, which, for fiendish malignity, and hellish atrocity, exceeds any act we have ever read in the annals of crime. We blush with shame, and shudder with horror, while we read it; and, although modesty might dictate the propriety of withholding it from the eyes of the refined and respectable portion of community, the stronger demands of justice impel us to give it publicity, that the world may learn how dark and devilish are the deeds to which the spirit of slavery can lead men.

Myself and husband were under contract with Mrs. Amanda Childs of Henry county, and worked from January 1, 1866, until the crops were laid by, or in other words, until the main work of the year was done, without difficulty. Then (the fashion being prevalent among the planters) we were called upon one night, and my husband was demanded; I said he was gone to the water-melon patch. They then seized me, and tied me, and took me some distance from the house, where they 'bucked' me down across a log, stripped my clothes over my head, and beat me across my posterior, two men holding my legs. In this manner I was beaten until they were tired. Then they turned me parallel with the log, laying my neck upon a limb which projected from the log, and one man placing his foot upon my neck, beat me again on my hip and thigh. Then I was thrown upon the ground on my back, one of the men stood upon my breast, while two others took hold of my feet and stretched my limbs as far apart as they could while the man standing upon my breast applied the strap to my private parts until they were satisfied, and I was more dead than alive. Then a man supposed to be an ex-Confederate soldier, as he was on crutches, fell upon me and ravished me. During the whipping, one

pon by which they can hope to succeed in the affairs of this life? Why, by suppressing the deeds of outlaws, will they arraign before the Christian world, an entire community, as party to the crimes of a few of its members?

We know that, already, some of the Southern people are becoming tired of, and sickened by, the many acts of inhumanity which are heaped upon their former slaves: and as an evidence of it, we give the following extract from a letter from a County Solicitor of this State:

"I am tired of such a place as this, and more than this, we are going backward instead of forward. We have adopted and now carry into execution the barbarous and cruel laws of South Carolina. And the American Indian is not more delighted at the writhings and shrieks of his victim at the stake, than many Georgians are at the agonizing cries of the African negro at the whipping post."

We learn from various parts of the State that whipping, as a punishment for crime, is becoming very common. We wish to shield no one from the rigors of the law and just punishment when, by bad conduct, he incurs them; but we do, in the name of humanity, and for the sake of the good name of Georgia, protest against all such relics of barbarism as the whipping post.

It might have been very efficacious in the days of slavery; and, perhaps, answered the demands of justice in the medieval ages, and in the days of the fanatical witch burners of Massachusetts, and the bigoted religionist of Virginia in the days of Lord Fairfax; but we declare it utterly disgraceful to an enlightened, Christian people; and totally incompatible with that article of the Federal Constitution which forbids the infliction of cruel punishments.

Loyal Georgian 10/13/1866
(1-2) BEST COPY AVAILABLE
Appendix #8

SEVEN FREEDMEN REPORTED KILLED!!!

BY TELI

GLORIA IN

THE PATRIOT

RADICALISM T

COPPERHEADS

INGLY DE

"THE COUN

CONGRESS FU

TE

MY POLICY P

THE BOYS IN

THEY

AGAINST T

FOR GOD AND P

In Pennsylvania C

cal caudidate for Go

20,000 majority; an

ected 19 out of 2

ress.

In Ohio the Ra

their entire State tie

majority; and out

Congress have electe

In Indiana the ent

chosen, and out of 1

gress 7 were elected

The Radicals have

before them in Iowa

The President, in

earing tour left his z

the people; in four

NOVEMBER 13, 1866.

HE RETURNED RECEPTION!

OURING OF EN!!!

meeting of colored
l in this city was
light, at Rev. M.
rch, to welcome the
E. Bryant to our
ganized by calling
o the chair.

ressed the meeting
anner, giving to his
if heeded, can tend
ent of the genera
unity. He urged
end all their ene
ducation, and ad
esent to loave the
o the statesmen of

utions were unan
e meeting adjourn

welcome again to
pleasure, our true
ain J. E. Bryant,
sition, and regard
has remained our

assure him that we
lence in his honest
s motives, regard
o matter from what
come.

SEE IT.

ered that, in July
order to frighten
the city, got up
at him of harcery
d upon his having
, a retainer of fifty
l man named Steph

held

ERIC

the justice had an examina

of half that quantity
ind. This restrict

ober), term of the
is county, the ju-
e had an examina-
air own learned (?)
'some guilty'
n the 11th, instant,
consideration, and
'some guilty,' and
him and his bail-
ge Gibson's speech.

-A collection was
Georgian, amount-

ALL RIGHT
LUMPHANT!!!
DEFEATED!!!

forty towns in Con-
ons last week for
over two-thirds of
y the Radicals.

of Alabama has
ned, the re-issue of
dinen's Bureau, by
m seventy to eighty
n that State, more
hom are white will

e suffering from lack
Patton, it will be
among those who re-
page of rations.

est was sustained by
o notes the important
t reports show that
to more than twice as
red persons.

owever, that this im-
e mentioned by very
rn rebel journals; nor
to refrain from abus-
Bureau, and denoun-
house for 'lazy, worth-

ation has been appoin-
in Mission, instead of
erson who has been res

ple in Atlanta, propose
rocery store, by stock
share.

eracity says, he was
v the State
A man stopped in
rowlow was
ERIC ladies and
se their feet, and
usly.

he was on crutches, fell upon me and
rashed me. During the whipping, one
of the men run his pistol into me, and
said he had a great mind to pull the
trigger, and swore they ought to shoot
me, as my husband had been in the 'God
damned Yankee army,' and swore they
meant to kill every black son of a bitch
they could find that had fought against
them. They then went back to the
house, seized my two daughters, one 14
and the other 17 years old, and beat
them, demanding their father's pistol,
and upon failure to get that, they entered
the house and took such articles of cloth-
ing as suited their fancy and decamped.
There were concerned in this affair eight
men, none of which could be recognized
for certain.

her
RODA ANN CHILDS.
mark

"Sworn to and subscribed before me,
September 25, 1866.

J. CLARKE SWAYZE,
Ag't Bureau.

The above again
sworn to and
subscribed be- her
fore me, Oct. RODA ANN CHILDS.
3d, 1866. mark

JAS J. BOYNTON,
Judge Spalding County Court.

We do not know whether those jour-
nals which have so many anathemas for
the "slanders of Northern correspond-
ents" will deny the affidavit of this poor
woman, or not; nor do we care, since we
know that many of them suppress the
publication of cruelties inflicted upon
freedmen; because, they are silly enough
to think their publication criminales the
entire white population of the South and
makes capital for the Radicals. Only a
short time ago, an editor in this State,
in getting out some clippings for the
news column of his paper, found a para-
graph giving an account of two murder-
ed freedmen being found in a wood, and
remarked to a friend of ours, who was
present, that he "could not imagine why
editors circulated such things, as they
could only give capital to Radicals."

Was ever such excuse before given?
What a miserable plea for
criminals and thwarting the
justice! Will men never
be decent and wise? Will the
that honesty and truth are

SEVEN FREEDMEN REPORTED KILLED!!!

At Bell-Air last week, a colored man
was shot in the left arm, and his wife in
the right breast, by a white man, simply
because they dared to inquire the cause
of a noise the white individual aforesaid
was making in a neighboring house tenan-
ted by two or three mulatto girls.

We are glad to know that, although
the wounds are very severe, they are not
mortal.

From the reports which have come to
our office within the past week, it ap-
pears quite evident that the freedmen in
Edgefield district South Carolina, are
suffering the same hellish persecution
now, that they suffered last winter.

We have reports that murders are
very frequent; and it is said that seven
freedmen were killed in the vicinity of
Edgefield court-house the first week in
this month.

We give this only as a rumor; and,
while we most sincerely hope that it is
only rumor, we have no doubt that some
have been murdered; but we do not pre-
tend to give the number.

If General Sickles, or General Scott
have any power, or means, with which to
rid Edgefield of the band of ruffians
that is so relentlessly persecuting the
blacks, and disgracing the State of South
Carolina, we call upon them in the name
of humanity to act without further de-
lay. It is vain to rely upon the civil
authorities to act in the matter.

There is no harm now, we presume, in
publishing such little items as these;
since it is evident, from the way the
elections are going in the North, that the
Radicals are in need of no more 'capital!'
They seem to have more than they know
what to do with!

A freedman from Edgefield presented
himself in this city on the 9th, instant,
who had been taken from his house the
night previous, tied to a tree, and most
brutally lashed from neck to heels.

BEST COPY AVAILABLE
Loyal Georgian 10/13/1866
132 (2-2)
Appendix #9

of half that quantity
land. This restrict
continues until the
years from the da-
tries after that will
vided for in the orig-
amendatory thereon
ordered by Congress
fee required by the
paid at the time of
paid when the patent
fils of the act are e-
zons of the United S-
tinction or discrimi-
color. The above pr-
application to State
the second section o-
ral application to all
itories, and provide
of January, 1867,
make affidavit that h-
against the United
and comfort to its e-
of further general
that the fee is red-
entry shall not em-
acres at \$1 25 per a-
of the acts of 1862
modified by the act
are made a part of
act.

SOUTHERN I

As individuals a
the actions and mot-
own feelings and im-
quently stumble in
which they can not
Southern press au-
suppose that there
breach existing betw-
and Democratic p-
upon the subject of
that party animosity
height as to give ris-
ions of bloodshed!

Hence we read in
Constitutionalist t
hangs ominously o-
and men tremble a-
ents visible around

But as mere mort-
ed, we are outside
drama, and would
human, if we did
which fights the bat-
deliverance.

This quotation ab-
that men's wis- g
had a prop-
prophecies more tru-
sire to gain an acc-

facts in rega-
7 these. Ther-
B in regard t-
in the recon-
States; all ar-

Five married before they were a year old, and the veteran Parr buckled with a widow at 120. bachelors and spinsters may wed any age they like, and find shelter under great names for either early or late marriages.

—The Cincinnati *Gazette*, of March 30th. has a dispatch saying that the murderous Klu Klux Klan left documents at Mr. Patrick Hanney's house, near Waverly, Tenn., a few days ago, warning him to quit the country. He had paid no attention to it, but kept on with his work. Subsequently a large company of Rebels, disguised and armed, dragged him out of his house and about midnight carried him to a creek three miles distant, tied a rope around his neck, dragged him up and down the creek, pulled out his hair and beard, kicked and whipped him, and left him lying unconscious in the wood. He was found the following evening by his wife. Mr. Hanney is well known in Nashville as a lover of the Union. The Klu Klux Klan visited the house of George Bryant, colored, last night, eight miles from Nashville, and demanded admission. Not having any faith in their ghostly professions, the colored man denied them admission, but levelled his gun at them, and then they made a precipitate retreat. He recognized in one of the scoundrels a neighbor named Warren, and has taken out a warrant for his arrest. The *Vidette* (Klu Klux Klan organ) has published an extra, warning Union men and negroes not to leave their homes until after the election.

that they are casting anxious and eyes towards this golden era of peace that they comprehend the fact that must be brought about by voting for instruction. Voters remember that.

THE FREE PRESS

Everything in the political world to the organization of new party publicans alike pull and uneasily in their party harness for relief in the starting here and some new organ of the Resuscitation some old party for the President seeing that the time has come things are to pass away and all to be made new. This war has ended negro slavery on this continent it has given the death blow to every aristocracy, to the leading of the few. Our crafty rulers turn pale read the handwriting on the wall.

Let not the people wait for conventions, or campaigns, but rise and quickly, or another President foisted on the nation to gratify some al pique or party spleen. A quarrel Greely and Weed gave us Lincoln a son, and the same quarrel is to give or Grant, unless the people by some three uproot this dynasty of rotten great lesson for Americans to learn every citizen has an individual responsibility in the welfare of the

“Sam is, you a nigger?”

“No sir, I's a colored man, and to continyer one until after the election is, if Mas Perry don't git too poor a promis he has none to give no time. I's a man, and a part of the line.”

agents. We cannot undertake to hold or return rejected communications.

PRESIDENT GRANT'S PROCLAMATION

We publish in this issue the Proclamation of the President of the United States, calling upon all disorderly and unlawful assemblies of men who are now banded together in the State of Louisiana for the purposes of resisting the laws of the State, and the State Government as at present recognized to disperse within twenty days. Genl. Grant means business—he means that the amendments to the constitution whereby the nation pledged itself to provide the means to secure to the white and colored population of the Southern States equal rights and equal laws shall be enforced. The act of murder and the whipping and other outrages committed upon loyal Republicans in Louisiana show that a large portion of the Democracy of this distracted State are a set of scoundrels, whose good faith can no longer be regarded, not only in Louisiana, but in Kentucky and Georgia, the lives of Republicans are not secure. Only in States, South, where Republicans rule is there any safety for a white or black Republican.

The Democratic party North and South are responsible for this state of things, for these disloyal men do not hesitate to say that they are backed up by their Northern allies. There is no manner of doubt but what Gov. Kellogg represents a large majority of the legal voters of Louisiana, his election has been amply sustained by the Government, and his appointments have been decided to be legal by the Courts, but we look now for a more vigorous application of the laws of the country, and hope the strong arm of the general government will be extended sufficiently to protect all from murder and rapine, and effectually squench out all Ku Kluxism and the rebel Democracy, and learn them a lesson not to be forgotten in all time. Until that is done the people will linger in poverty and ignorance, and the best interest of the State suffer decay.

"Let us have peace."

11.30. P. M. No grumbling! oh no, so pleasant you know. Well, your humble servant started out to see if he could get something to eat for the ladies (three more of whom had joined our party. Mrs. M—, and Miss, C—, of Chickopee Mass, and Miss— of New York). Going out of the Depot I met Mr. Wing, President R. & P. R. R. who immediately ordered supper for us all which Jno. Lavny put up in good style. The ladies sent their compliments to the gallant President for his courtesy and attention and to "John" for dispatch &c. May they ever be happy—our best wishes attend them anyhow. Arrived in Washington on Friday morning pretty well tired out.

Gen. Davis and his command are bringing the "Modocs" to terms, all of the tribe has surrendered, except Capt. Jack. and about twenty of his warriors who have escaped beyond the Pitt River Country. It seems as if other Indian Tribes are trying the same game as the "Modocs." By telegram, we learn that the Snakes, Koshons, and Schoshones have been holding a Council at Deep Creek near spruce mountain.

Theirs has resigned as President of the French Republic and Gen. McMahon elected in his stead. It attracts but little attention so far. The ministership to Russia, lately filled by the Hon. James L. Orr, of our State, has been tendered to Ex-Gov. Jewell, of Connecticut, who, doubtless, will accept it.

A strong under current is already manifested as to whom will be the next speaker of the House. Some of the knowing—or would be knowing ones—shake their old bald heads and try to look wise and say "well we'll see." I suppose we will, and hear too, if we live long enough. From all that I can ascertain it has been conceded to be between Blaine, and Maynard, although there maybe some other parties brought forward, but they are thought to be the most prominent. Report has it, that if Blaine is elected speaker, that no one connected with the "Credit Mobilier" will be Chairman of any prominent Committee. If that be the case where will be Gen. Gasfield, of Ohio, Dawes, of Mass, Kelly, of Penn, and others?

Weather very warm, dry, and dusty. More anon.

ous organization the day most tival was booby a salute of the Irish Irish Volunteer to take the st the platz. T an address b which your e and of course Some very fa on the whole and there we enjoy themsel The Union their trip to C their praises o humor of th pleased with had. The we week has be Wednesday w rain of any du and streets w of our citizens their cisterns filled.

The Academ by a company nah, who perf sailles" and "C ble manner, an Carrington an excellence os C their handson street in King it has been re and tastly from makes it the n the city. A n is about to ope store, in King by Mr. Louis I of Furchgott a to have a first c Those who c city rapidly and Summerville, v so far up as Gre of the city and country air.

The noble gu again into fash contests on the energy and plac Base Hall with degrees in the s The creditors

5/31/1873
Georgetown, Sc PULVER

BEST COPY AVAILABLE
Georgetown Planet

those who undertake it must bear a great deal of odium from their fellow-members, whose projects they will have to "nip in the bud."

THE KU-KLUX.

WASHINGTON, Feb. 27. — Mr. Blair, rising to a personal explanation, sent to the Secretary and had partly read an article from the Washington correspondence of the New York Tribune, stating that a caucus of the Republican Senators for the purpose of consulting on the measures necessary to protect the lives and property of the loyal citizens of the South against the Ku-Klux depredations in the South, Senator Scott, the Chairman of the Investigating Committee, made statements of the testimony taken before the committee, concerning the affairs of North Carolina. These statements were to the effect that much of the testimony was of a startling character; that there were forty thousand men, rebel Ku-Klux, already organized in North Carolina, and acting under some central authority; and it was in evidence that similar organizations already existed in nearly every Southern State, but the investigation had not been pursued far enough to warrant any more definite statements.

At this point, before the article had been concluded, Mr. Sherman objected to its being read further, on the ground that it was not in the nature of a personal explanation.

Mr. Blair then stated the purpose of his explanation. As a member of the investigating committee referred to, he desired to call the attention of the chairman of the committee to the matter in the presence of the Senate. These statements of evidence, privately taken before a committee whose proceedings are intended to be secret, were alleged to have been publicly made by its chairman. He believes it a violation of the privileges of the Senate that evidence should be divulged, even in Republican caucuses, for the purpose of procuring hostile legislation.

A PREDICTION FULFILLED.

[Special to the N. Y. Herald.]

WASHINGTON, Feb. 26.—The following is a letter from Henry C. Carey, the political economist, to Joseph Nimmo, Jr., chief of the tonnage division, concerning American steam nav

PHILADEL

Mr. Joseph Nimmo, Jr.

Dear Sir—Thanks

which, from first to

prove, and most espe

dition to apply the Monroe doctrine to

New Orleans Picayune

3/4/1871 135

Appendix #12

those who undertake it must bear a great deal of odium from their fellow-members, whose projects they will have to "nip in the bud."
treaty have fully made up their minds already, and will place their opposition on the ground of the inexpediency of annexing more contiguous tropical territory.

RECONSTRUCTION.

[Special to St. Louis Republican.]

The Republicans most unexpectedly endeavored to pass, in the House to-day, the bill establishing a new federal system throughout the South for the suppression of the Ku-Klux, and came within three votes of suspending the rules and rushing the measure through. It will be too late to try it again, and this most vicious measure may be considered dead for this Congress. Quite a number of the Republicans voted with the Democrats against this bill. Gen. Butler, who had it in charge, appeared greatly chagrined at his defeat.

GOV. COOKE, OF THE DISTRICT OF COLUMBIA.

[Special to Cincinnati Commercial.]

Henry D. Cooke, of the firm of Jay Cooke & Co. appointed by the President to be Governor of this District under the new territorial bill, was confirmed to-day by the Senate. This appointment seems to give satisfaction even to those rival cliques which have been intriguing for the position ever since the bill became a law. The new Governor is now absent from the city, but he is expected here in a few days. It is not known whether he will accept the office, inasmuch as it appears he has not been consulted, as his private interests are very great, requiring almost undivided attention; but a strong pressure will be brought to bear to induce him to take the office, even if temporarily, in order to get the new government into working order, freed from the embarrassment which would naturally attend it if the appointment had been made from one of the candidates put forward by partisan cliques. The manner, in which these factions were reconciled and induced to support the bill when it was pending before Congress was to promise that the favorite representative from each should be the first incumbent of the gubernatorial chair, or at least receive nominations for delegate. The consequence was that when the bill became a law there

each of whom

the Governorship.

ered the new gov-

ilities threaten-

thought that un-

are renewed when

the convention meets to appoint a dele-

manufacturers have been obliged to affix two three cent stamps.

THE "OUTRAGE" COMMITTEE - DEMOCRATIC CAUCUS.

[Special to the St. Louis Republican.]

WASHINGTON, March 17.—The Democrats of the House of Representatives had a caucus this evening for the purpose of considering what course is to be pursued on the Senate proposition for a joint committee to investigate at the South. A number of speeches were made. Messrs. Beck, Kerr, Voorhees, Campbell and Marshall favored the policy of assent to the Senate resolution upon the ground that it was the interest of the Democratic party to court the fullest investigation which would establish the charges made against the South; that this was the only way to disprove those charges: that unless this course was pursued, and the committee appointed, there was great danger that Congress would remain in session and pass some diabolical measure of oppression. Gen. Young, Mr. Eldridge, Mr. Van Trump and Mr. Bird opposed the resolution upon the grounds that Congress had no right to interfere with the administration of State affairs and local justice; and further, that the investigation would be unfairly conducted. The former views, however, largely preponderated. It was voted by four to one to pass the resolution when it came to the House, but with an amendment that the committee, instead of reporting at any time, shall report in December next. It was stated expressly in caucus that this decision was not binding on individual members; and it is probable that some of those who voted the other day against a similar committee of the House will vote against the Senate resolution now. Mr. Campbell having expressed his opinion in caucus that all the members of the committee should be Northern men, Mr. Beck, of Kentucky, at once proposed to decline serving; but Gen. Young, of Georgia, and others, insisted on his remaining on the committee. The representation of the South in the committee is deemed important in order to have the proper interrogatories put to the witnesses, so as to elicit the whole truth and expose the perjuries and misstatements.

Mr. Dawes, of Massachusetts, on being informed of the action of the House Democratic caucus, expressed his regret that any amendment was to be offered to the Senate resolution, as it might occasion delay, adding that no one proposed to have a report earlier than December next. The Democrats say to-night that if Mr. Dawes and others like him will state this on the floor of the House, they will agree to pass the resolution as it comes from the Senate.

THE TROUBLE BETWEEN SUMNER & FISH—TWO VERSIONS.

[Special to Cincinnati Commercial.]

young lady of that place, laying damages at \$10,900.

Three parties, called "prominent females," in Bridgeport, Conn., have made application to test their right to vote under the fourteenth amendment. Their application was received by the registrar. The parties are aged, respectively, 35, 56 and 63 years.

It is positively stated that, in Philadelphia, real estate to the value of from \$45,000,000 to \$48,000,000 is exempted from taxation. The property so favored includes six boathouses, eight turnpike and plank road companies and seventy-two cemeteries.

James Anthony Froude is about to write a history of Ireland under the old penal anti-Roman Catholic laws, and after embodying the salient points in a course of lectures, will deliver them in the principal cities of the United States.

The Lynn (Mass.) shoemakers have a yacht, the hull of which is composed entirely of old shoe boxes, the stays are made of shoe bindings, and the sails of split leather. And they have now formed a yacht club, in order to have a commodore's flag, which is to be of Turkish morocco.

The Illinois Legislature is agitating the question of the removal of the capital from Springfield to Peoria. The proposition promises to be successful.

A Memphis dispatch of the 17th furnishes further particulars of the recent flood:

"Further reports from the recent flood fully confirm the previous telegrams. The water at all points within two hundred miles rose to an unprecedented height and swept everything before it. The injury to the railroads is more serious than was reported. On the Henderson and Nashville road nearly every bridge and trestle is washed away for a distance of fifty miles, some of which will take weeks to repair. On this road night before last an engine, baggage and two passenger cars run through a trestle ten miles south of Gadsden. Fortunately but few passengers were on board; several were severely bruised but none severely injured. The engineer and firemen saved themselves by jumping. The Memphis and Charleston railroad suffered severely. The track in many places is washed away and many bridges are gone. The Memphis and Louisville lines are also badly injured by the flood. A trestle a quarter of a mile long was swept away this morning about fifteen miles from here, and other trestles and bridges are gone; in all about a dozen between here

BEST COPY AVAILABLE
New Orleans Picayune

136 3/22/1871

Appendix #13

N.O.P
3/26/71

ave never
cite propo-

remember
his Sena-
res out of
elinations
now that
obstinate
ion of the
law, and
the fore-
sure, when
an out.
is position
in effect,
e could be
Executive,
responsi-
removals
n the Sen-
r. Sumner
the Presi-
anging up
e; and he
things to
enathwart
again ap-
out of the
report the

RESS.

-THE PRE-
RICUS VES

revives the
vily Italian
Washington
command, so
her great
of manner,
ain a large
on the pre-
dant of the
erica. Mr.
by the rep-
ERIC, and,
story.
plication to

Washington.

SHELLABARGER'S KU KLUX BILL.
[Special to New York Herald.]

WASHINGTON, March 19. — Judge Shel-
labarger, of Ohio, has prepared a new
bill for the suppression of the K. K. K.
It will probably be introduced to-mor-
row, and referred under the call of the
States for bills and joint resolutions for
reference. The bill is as follows:

Be it enacted, etc., That if any two or
more persons shall, within the limits of
any State of this Union, conspire togeth-
er to do any act against the person, prop-
erty or rights of any other person, sub-
ject to the jurisdiction of the United
States, but which, if committed in any
place or district under the sole and ex-
clusive jurisdiction of the United States,
would be punishable under the laws
thereof in force when such act was com-
mitted; and if one or more of said par-
ties to said conspiracy shall do any act
to effect the object of said conspiracy
the parties to said conspiracy shall be
deemed guilty of a felony, and on con-
viction shall be liable to a penalty of not
less than \$500 and to imprisonment not
exceeding ten years.

Provided that if any party or parties
to such conspiracy shall in furtherance
of such common design, commit murder,
such party or parties so guilty shall, on
conviction, suffer death.

SEC. 2. *And be it further enacted,* That
when any offence punishable under this
act shall be begun in one judicial district
of the United States and completed in
another, every such offence shall be deem-
ed to have been committed in either of the
said districts, and may be dealt with,
inquired of, tried, determined and pun-
ished in either of said districts, in the
same manner as if it had been actually
and wholly committed therein.

LOST OR DESTROYED REGISTERED BONDS.

The Secretary of the Treasury
tomorrow issue
to parties pres-
of lost or dest
the United S
the joint resol
March 3, 1871.

Rascally Oppression of Women in the Patent Office.

The Patent Office has been in a
state of excitement during the
week, occasioned by the discovery
operations of E. W. Griffin, in
charge of the draftsman's di-
vision, who, it appears, has been leaving
mail on lady employees of the office
nearly two years. During the ad-
ministration of Col. Fisher, late Com-
missioner of Patents, a large num-
ber of ladies were employed for the pur-
pose of copying the drawings of those
on file, when ordered by inven-
tors. These ladies were placed under
the control of Griffin, with power to retain
them in the office so long as their services were
satisfactory. It has been proved that
Griffin hired the ladies at regular salaries
of \$1000 per annum, and the most of them
were blackmailed to the amount of \$1000
per year each. It is estimated that
Griffin made \$1000 per month for the past
years. The matter was brought to the
notice of Commissioner Duncan, who
ordered an investigation, which resulted
in the dismissal of Griffin. It is
thought that there are other cases of this
kind, and the Commissioner expresses a
determination to ferret them all out, and
make a clean sweep of all parties in the
department engaged in swindling trans-
actions against the Government or
individuals. The Patent Office has
for a long time, been considered a ripe
field for operations of this kind, and
investigations have often been suggested,
but the suggestions passed unheeded
by the proper authorities. It is openly
said that an investigation into the relations
existing between certain examiners and
patents and patent agents would
bring to light a more fearful state of black-
mail than exists in all the other Govern-
ment departments combined.

BEST COPY AVAILABLE
New Orleans Picayune
3/26/1871
Appendix #14
137

Mixed Farm
Recent absence, w
number of busine
the price of cotto
on was that it wo

They are requested by

New York Associated Press Dispatches

The Civil War in France.

Successes of the Communists.

Points Occupied by their Troops.

Position of the Versailles Army.

The Versailles Troops Repulsed
at All Points.

Religious Riot at Odessa.

WASHINGTON.

The Proceedings in Congress

Ku-Klux Bill Passed by Senate.

Democratic Senators and Representatives in Caucus.

A Call upon Absent Members.

Latest from Cuba.

General Intelligence.

Foreign and Domestic Markets.

From Southwest Pass.

River and Steamboat News.

Europe.

MARSEILLES, April 14.—The fighting during the past two days resulted in

New Orleans Picayune

4/15/1871

Appendix #15

BEST COPY AVAILABLE

Valdarno, from Matanzas, is ashore on the Irish coast, and will prove a total loss. Four hands lost.

The Forty-Second Congress.

WASHINGTON, April 14 —SENATE.—The senate passed the Ku-Klux bill with the amendments proposed by the Judiciary Committee, with amendments striking out the repeal of the test oath for United States jurors, leaving the law as at present, and another by Sherman as follows, that if any house, tenements, cabin, shop, building, barn or granary shall be unlawfully or feloniously demolished, pulled down, burned, or destroyed, wholly or in part, by any person riotously or tumultuously assembled together, or if any person shall unlawfully, and with force, and violence, be whipped, scourged, wounded or killed by any person riotously and tumultuously assembled together, and if such offence was committed to deprive any person of any right conferred upon him by the constitution and laws of the United States, or deter him from, or punish him for exercising any such right, or by reason of his race, color or previous condition of servitude, in every such case the inhabitants of the county, city or parish in which any of the said offences shall be committed, shall be liable to pay full compensation to the person or persons damaged by such offence if living, or to their legal representatives if dead, and such compensation may be recovered by such person, or his representative, by a suit in any court of the United States of competent jurisdiction in the district in which the offence was committed, to be in the name of the person injured or his legal representative, and against said county, city or parish, and execution may be issued on a judgment rendered in such suit, and may be levied upon any property, real or personal, of any person in the said county, city or parish, and the said county, city or parish which may have satisfied said judgment, or the person out of whose property the said judgment shall have been satisfied, as the case may be, may recover the full amount of said judgment, costs and interest from any person or persons engaged as principal or accessory in such riot, in an action in any court of competent jurisdiction, and the persons out of whose property such judgment shall have been satisfied shall in such a case have contribution as at common law, and the Circuit Court of the United States for the proper district shall have jurisdiction of such action.

The bill passed, 45 to 19. Messrs. Hill, Tipton and Trumbull

resolution was offered to each from the Globe, and representative Garrett for each which Garrett had in the Vicksburg Herald,

child fore mad gues trou For Maj gage

SA lant ties orde Th Fair to-d the

ST acco McC Orle Ant on a mili as Mor will

Nr and An spec Irvi 64 to New Be felt of t on C viol pres less hav

Nr uncl flour extr 29; win corr dull tall Nr sma good quic C

in f ligh 26. nrm droc 55@ prov ther

to acknowledge and gentlemen

it was every- and never was a and admirably ery has made ain wo stop to elation of fine t to our people. le they can, to here are some most striking rtrait of Wash- ing done at the on the Floss" is lf-one almost ove as he looks

ght of the fair. the entertain- so do not tempt Next Tuesday, grand exhibi- h gives every ing very beau- which will be the Picayune, ill be an enter- l.

oked the men- idren's concer- uch in the hall th of which we adance.

ate this day at tiononeers' Ex- between Canal , by Messrs. C. tiononeers, com- property, both old on very lib- dvertising col- lowing, to wit: ttage residence ew street, be- Laurel streets: borhood unex- auding the best ree lines of city urches, schools,

residence No. Chippewa and l property, well ery family con- beautiful Clay

cottage rest, be- Chippewa

Washington.

THE DOMINION—SEIZURE OF AMERICAN FISHING VESSELS.

[Special to New York Herald.]

WASHINGTON, April 11.—In July, 1870, the schooner J. H. Nickerson, of Salem, Mass., put into a Canadian port for bait and water, and was seized by the Dominion cutter Ida E., for violation of the fishery laws of the Dominion. The case was regarded as beyond the province of the Dominion authorities, and Minister Thornton, without any notification from the State Department, at once made inquiries into the case which led to the seizure of this vessel. Application was subsequently made by the owners, through Collector Palfrey, of the port of Salem, for the release of the Nickerson and the papers referred to the Secretary of State. Nothing has been done in the case, and the owners recently pressed the Secretary of the Treasury for an answer to their claim. The following is the reply of the Secretary of State to the inquiry of Secretary Boutwell:

STATE DEPARTMENT, April 8, 1871.

Sir—In relation to proceedings in the case of the schooner J. H. Nickerson, which was seized by the Canadian cutter Ida E., in July last, the Nickerson appears to be in the custody of the proper court of admiralty, awaiting judgment upon the libel filed against her. In such a position of the case it is not allowable for this Government to interfere or to ask the interference of the British Government with the proceedings of the judicial tribunals. Very respectfully,

HAMILTON FISH, Secretary of State.

SUMNER'S RADICALISM.

Senator Sumner will probably make a speech on the Ku-Klux bill, wherein he will take the most advanced ground of the Radicals. Should the Senator deliver this speech he will take occasion to reply to the aspersions which have been made upon him as a Republican, and to demonstrate to the satisfaction of all those who entertain doubts upon the subject that he is as sound in the Republican faith as any of those who have seen proper to question his party status.

TELEGRAPHIC COMMUNICATION BETWEEN MEXICO AND CUBA.

WASHINGTON, April 13.—Mr. Henry G. Norton, of New York, who has secured the exclusive privilege of laying a telegraph cable from Mexico to Cuba, deposited to day with the Mexican Minister the sum of five thousand dollars in United States bonds, as security for the completion of the work. The cable is to be laid from Vera Cruz to Minatitlan, Tabasco, Yucatan, the Cape of Catoche, and thence to the Cape of San Antonio, Cuba, so as to connect with the cable from Cuba to the United States. The

Congressional.

The Ku-Klux Debate in the Senate—Senator Thurman Takes the Floor.

WASHINGTON, April 13.—In the Senate, the regular order—the Ku-Klux bill—was then proceeded with.

Mr. Thurman took the floor in a lengthy argument against the centralizing tendency of the bill. In a critical examination of the defects of the bill, he reviewed, first, the substitution of Federal for State Courts, to the disparagement of the latter. He declared his confidence in the justice and impartiality of the judiciary of his own State. He was unwilling to say to the people of Ohio that the Congress of the United States distrusted the Judges of the State Courts. As to the second section, he could approve of some parts of it, while other parts were objectionable. Its allegations of conspiracy were vague. What was meant in the language of the bill by the privileges and immunities of citizens of the United States, or depriving the citizens of due and equal protection of the law? To constitute a conspiracy, it was not necessary that a combination should do any overt act at all. The combination itself made the offence. The intent to be attributed to persons thus combining was not defined, and the utmost discretion in arranging indictments in this intent is placed in the hands of district attorneys, ignorant of law, of whom there were many in the South, where the judges were but little better, the Government taking such as it could get, while the grand juries were probably two-thirds illiterate negroes. The provision in the bill in regard to a conspiracy against a United States officer while discharging his duties, had been amended by the Judiciary Committee by adding the words "or while engaged in the discharge of his duties." By this, any person trespassing upon property in Illinois of a Federal officer engaged in Washington, would be liable to all the penalties of the bill. This whole undertaking to punish offences against State laws through the machinery of the Federal Government was plainly unconstitutional. It was an instance of the monstrous pains and penalties of the bill. Mr. Thurman said that Mr. Sumner's supplementary civil rights bill should pass, then under this section the proprietors of Arlington or any other first-class hotel would be liable to a fine of \$500 and six months' imprisonment for assigning white and colored guests to separate tables, or failing to provide for both at the same table. The same held good as to any proprietor of a public conveyance, or place of public amusement. On the other hand, a few darkies, for robbing a hen roost or plundering the pig pen of a white man, would suffer the same penalties for having infringed upon immunities and privileges of American citizens. These sections might rise to vexations and harassing actions, but their extraordinary severity would practically make them a letter. The essence of the measure in the third and fourth sections, invested the President of the United

France

Interruption of Mails—Paris—The Insurgents Their Positions—Banking Notes for the Insurgents—Thirty-three Central Committee—Returned French Prisoners

[Special to Cincinnati] THE APPEARANCE

NEW YORK, April 14.—Writing from Paris, "The Government has mails, and none of the ruing. The greatest anxiety especially as it is rumormongering at Comteaux to march into the. The insurgents are still their positions. The generally bristles with inch of ground was just with armed men, National Grand Hotel last night by the insurgents, and looking on the Rue de adjacent streets, were sand bags, loopholes being keteters. The boulevard deserted. The omnibuses run, although a large horses has been made on insurgents. The general have, as yet, been sound central or left bank thousand dollars have the railways.

THE BANK OF

The Bank of France large printing office, with of printing ten franc bills insurgents. Of course printed and issued under Bank of France is still acts business as usual.

AT THE 10

About 100,000 men sentral Committee at the these men will not show for the committee. For 215th Battalion Monte of the battalions which friends of order. Yet inish eighty men to support with muskets, and driven to do so. It is difficulty the majority are forced into the streets bells are sounded.

THE ALLIES OF THE

Still this insurrection formidable than the insurgents and for days it seemed agents of that sedition within. The number of branches of the army are now in Paris and with the amazing. They literally street.

EXECUTION

Thirty-three men are been put to death by the mutiny or its myrmidons of office. The persons Kno de Paix were not in figures. The victims were on the most frivolous

New Orleans Picayune

(1-2)

4/19/1871

Appendix #16

and im-
cribed for
satisfy
taxes,
to be due

the im-
00,000 in
credit
spirit of
upon
orator to
ed to be
r 1865 or
rties was
id claim,
nied, and
1225 acres
and nu-
rass and

s of said
izure are
gal, and

ay:
ir Honor,
to appeal
Judicial
ordia for
the said
was duly
370, upon
annexed
id reiter-
That said
id Grady
in trans-
ble court;
that said
ot be con-
ould ap-
able writ-
gths, pre-
r orator

no such
ve. That
ly taxed
was made
ct of the
That he
of his in-
d was led
d allowed
was fran-
it the sum
ed by this

mit being
but with-
s legality,
id always
; and that
l satisfac-

ion of the
e effects of
ad, decap-
f the Gov-
essment or
e revenue;
mbination
piracy to
nd seizure,
I said Gra-
r now an-

aid seizure
l, null and
insurance of
to all

1870 to any with the Secretary of the
sum of five thousand dollars in
United States bonds, as security for the
completion of the work. The cable is to
be laid from Vera Cruz to Minatitlan,
Tabasco, Yucatan, the Cape of Catoche,
and thence to the Cape of San Antonio,
Cuba, so as to connect with the cable
from Cuba to the United States. The
work is to be completed in eighteen
months from December 13, 1870. The
Legislature of Yucatan has granted Mr.
Norton a subsidy of ten thousand dol-
lars for ten years on account of the
cable, and it is expected that some of
the other States will follow the example.

IMPORTANT TO LIQUOR DEALERS AND
RECTIFIERS.

The Commissioner of Internal Revenue has presented a new form book, to be kept by wholesale liquor dealers and rectifiers, and has issued the following special order, No. 94, to revenue officers and others, announcing this change. The order is as follows:

TREASURY DEPARTMENT,
Office of Internal Revenue,
Washington, April 5, 1871.

The book, form No. 52, in which rectifiers and wholesale liquor dealers are now reviewed to keep an account of all spirits rectified and sent out by them, prescribed in special No. 71, dated December 29, 1869, being unnecessarily complicated and difficult to keep, its further use, on and after the 1st day of May next, is dispensed with. In pursuance of the provisions of section 45, act of July 20, 1868, form No. 52, revised and herewith published, is prescribed as the form of book on which each rectifier and wholesale liquor dealer will keep an account of all distilled spirits received and sent out by him on and after the 1st day of May next. On the 1st day of May next each rectifier and wholesale liquor dealer will ascertain the quantity of spirits in his possession out of bond, and open a new account of spirits received and sent out by entering the aggregate quantity of each kind of spirits on hand under the head of "Spirits Received," and thereafter keep said account in accordance with the letter of instructions from this office of this date. Parties who have on hand books in the form prescribed in special No. 71 will be permitted to keep their account of spirits received and sent out on that form, dispensing with the use of the coupon, until the books already procured are exhausted. All persons required to provide themselves with books in the form prescribed in this special are at liberty to do so in any manner they please.

A. PLEASANTON, Commissioner.

THE SOUTHERN CLAIMS COMMISSION.

The following is the ruling of the Southern Claims Commission on the question of taking testimony for use before the commission:

In every case where it is possible, the commission will return testimony of all witnesses, both as to loyalty of the claimant and the facts of the case, to be given before them orally. In all cases where, from the smallness of the amount

at issue, the poverty of the witnesses, or the remoteness or unavailability from an

Washington, or when oral testimony before the commission is made in each case, take the testimony of the witnesses, their places of abode, the material facts to be

assigning white and colored guests to separate tables, or failing to provide for both at the same table. The same held good as to any proprietor of a public conveyance, or place of public amusement. On the other hand, a few darkies, for robbing a hen roost or plundering the pigeon of a white man, would suffer the same penalties for having infringed upon the immunities and privileges of American citizens. These sections might give rise to vexatious and harassing prosecutions, but their extraordinary severity would practically make them a dead letter. The essence of the measure was in the third and fourth sections, which vested the President of the United States with power now only wielded by the Sultan of Turkey and the Czar of Russia. He could at will declare war against the people of any State, and suspend the writ of habeas corpus. This power of suspension was a legislative power, and could not be delegated to the President. Its unpreserved delegation to a presidential candidate was most dangerous to the liberties of the country. The question now was whether we are to have but one star, instead of thirty-seven, upon our flag. Whether State Governments, the source of our prosperity, are to be obliterated, and with them our whole system of free government.

There will be no attempt to take the army into the States which are sure in advance to vote for the President and other Radical candidates. He then read a lengthy speech upon the past and present politics, to show how the Radical party, in their usurpations of power under the color of law, for the purpose of retaining their hold on the Government, exceeded in criminality the secession of the South.

Mr. Boreman spoke at length in vindication of the reconstruction measures. He attributed the Southern hostility to the Government and the disorders in the South to the effects of Northern Democratic opinions and example.

Mr. Sumner said he could not doubt that fearful outrages were perpetrated in the South, nor that the power of Congress to apply a remedy was ample. No cry of centralization or of imperialism could deter him. Give him centralization of liberty and equal rights. In the days of slavery, the liberties of a citizen were subordinated to State rights. But now State rights must be subordinated to the liberties of the people.

Mr. Thurman asked Mr. Sumner if he intended to vote for the bill.

Mr. Sumner—"I do."

The question was then announced as on the first amendment, which was a verbal one merely.

Soldiers' Homestead Act.

No law was enacted during the last session of Congress giving land benefits to soldiers who served in the Union armies during the war, the general impression to that effect resulting from the passage in the House of Representatives of a bill, which failed in the Senate. The act

zens and

That who cited nety

days, and remained loyal to the govern-

Still this insurrection formidable than the insurrection for days it seemed agents of that sedition would find. The number of branches of the army and navy now in Paris and with them amazing. They literally block the street.

EXECUTIONS.

Thirty-three men are been put to death by the committee or its myrmidons of office. The persons on Rue de Paix were not in figures. The victims were on the most frivolous pretenses. Men were shot by the National Guard at Belleville, because they were like the way they were hundred National Guard day into Duval's restaurant for men of keen taste. Similar pillage is taking place everywhere.

THE RETURNED PRISONERS.

Another correspondent writes from Carlsruhe, March 23, saying two streams of men in opposite directions across the German frontier. Napoleon turns a trifle sadder, let wiser than it set forth back without a rallying leader to whom they could defeat. Speak to any general has happened lately in which will hear curses flung which shot the general. Ask yonder sunburnt the Imperial Guard what answer is prompt and de- "Monsieur, they will among them. We, at least our superiors to the last.

THE CONSCRIPTS.

These conscripts unlearned their drill in France and could not be the sense of the four or stand chatting in an off-end of the platform. Their tone against certain ages, styled *ces imbeciles*, marshals of the empire, vinced that a little gunpowder Paris to reason. There I can see, among the private interest in or sympathy Republic. They are anxious to France, and they decidedly about the form which they may find a return, but they will w strong measures against order. They have evidence fine talking, and no doubt skill and determination fate of France, if a fair a downright civil war French officers returning there is a great deal of loss scarcely a tithe of reputation.

Russia.

OUTRAGES ON JEWS.

LONDON, April 14.—A received here from Odessa conveying intelligence of which took place in Easter, the day set apart portion of the population of Easter, a few

GOE
 BINTON
 CREEK.
 UNE:
 JOURNAL
 ON
 ie South,
 okly.
 YUNE.
 per annum, in
 quarterly, 4
 yles, Morning
 extra, 5 cents.
 ancient adver-
 square, \$1 50;
 news.
 notices to be
 r any specified
 published for
 ngly.
 will be stopped
 s at the option
 s to be charged
 nsertion.
 MARCH 29.
 TENING.
 nian's Oath"—
 pe.
 "Enoch Arden."
 ty Entertain-
 -Opposite the
 y's Paper.
 nce of our
 time sailo
 on, beame
 r sanctum
 used to see
 early. His
 treatment
 eives from
 buoyant a
 ago. The
 the splen
 the George
 York steam
 sea voyage
 asant trip,
 ts, fine ac-
 treatment
 yesterday
 tion of the
 and reports
 der. After
 Third Dis-
 up Parapet
 nination of
 mbankment
 he swamp,
 ad to the
 in t
 \$1 ERIC
 g
 suring per-
 rollton and

When our people see to what
 those Southern occurrences are put—
 how distorted in report, how per-
 verted in application, how misun-
 derstood and misrepresented, as to
 cause—they may be impressed with
 two convictions: first, that political
 feeling, prejudice and the recollections
 of the war will long prevent a
 Northern estimate of Southern char-
 acter either liberal or just; second,
 that for our own peace and good it
 becomes us to avoid actions, and
 language that can by ingenious hand-
 ling be made to appear dishonorable,
 unruly and criminal.

At this season, six years ago, all the
 twenty millions of the North were at
 war with the people of the seceding
 States, and their feeling towards us,
 as expressed in words or shown by
 deeds, was full of anger, hostility and
 revenge. The feeling was intense
 and general. The war lasted
 so long that time was given to the
 young to absorb hatred and to be-
 come educated in enmity, and to
 those who were of mature age, to be
 thoroughly inoculated with a senti-
 ment to many quite new. The feel-
 ing was reciprocated, as may be re-
 membered. Can we reasonably ex-
 pect that feeling to subside in a year
 or a decade? Fifty years after the
 secession of the British American
 colonies there were millions of young
 men on this side of the Atlantic who,
 though they had never seen a scarlet
 uniform, hated the English with a
 hearty and thoroughly spiteful grudge.
 Three generations after the last In-
 dian murder with tomahawks, the
 boys of New England entertained for
 the copperskins an implacable, bitter
 and loathing antipathy. All the
 annals of nations show that war
 sows enmities which grow for whole
 centuries, bearing fruits of bitter-
 ness. In our case, owing to the good
 sense and general intelligence of
 both sections as well as to the chi-
 valric qualities mutually exhibited
 and admired, the hatred may not be
 so intense nor so lasting; yet even
 with us, after all the admonitions of
 wise and liberal men on both sides,
 after the renewal of business connec-
 tions and social intercourse, after
 numerous and always welcome ac-
 cessions of Northern capital, after many
 fleecy crops have grown over smoky
 and dusty battle fields, with all the
 generosity of the really magnani-
 mous to help in the cause of peace,
 we must expect that the ever-waning
 and lessening hostility will endure
 and be manifest until the most of
 those who saw, who felt and who
 shared in the great struggle shall
 have given place to another genera-
 tion. Should we not be patient there-
 fore? Should we fret and chafe
 when cunning men appeal to the
 latent or active hatred of those lately
 our armed enemies? Should we be
 surprised that they magnify their

ing the important evening, a very full
 audience was attracted to this piece of
 amusement, last evening to see Mr.
 Adams as *Enoch Arden*. It was to be
 expected that the piece would run much
 smoother than a first performance. The
 company were better up in their roles,
 and played with more spirit, and Mr.
 Adams appeared to far better advan-
 tage than the preceding evening. There
 is, however, such exquisite beauty about
 the piece that of necessity it must be
 attractive. Radiant in fancy and fasci-
 nating with glowing images, the very
 genius of Tennyson pervades the dra-
 matic poem.

The strange life, the misfortunes of
 the good *Enoch Arden*, clad as they are
 in poetic fancy, need an artist to in-
 terpret them. That artist is found in
 Mr. Adams. With a genius to perceive
 its beauty and a heart to appreciate, he
 plays upon the sympathies of the audi-
 ence with a subtle mesmerism impossible
 to describe.

The piece will probably run during
 the present week. Our people should
 hasten to see it, for it is very rarely that
 a drama so thoroughly beautiful is sub-
 mitted for their appreciation.

THE OPERA.—Mr. Dumestre's Benefit.—
 A crowded and brilliant audience greet-
 ed the beneficiary, last night, on his ap-
 pearance on the stage, and numerous
 bouquets and other valuable offerings
 attested the esteem and admiration in
 which he is held as an artist. In the
 character of *Rigoletto*, by his marvel-
 ously expressive acting and superbly
 emotional vocalization, he commanded
 the undivided attention of the audience
 throughout, and was frequently and en-
 thusiastically applauded. Grandly tri-
 umphant in the court scene of the first
 act, ere the usual curse pronounced
 upon him by the crazed *Monterone*,
Percé, warm and deliciously tender in
 the parting interview with his daughter
Gilda, piteously eloquent in his subse-
 quent appeal to *Comiters* for her restora-
 tion to his heart, and deeply revengeful
 in his plot to punish the seducer, he in-
 fused into the role a subtle power and
 effectiveness which we have never seen
 excelled. The role of *Gilda* was per-
 sonated by *Mme Dumestre* with good
 judgment, and her voice was generally
 melodious and pleasing. She excelled in
 the delicious solo of the second act, and
 in the beautiful duo of the third with
Rigoletto. Mr. *Cazaux*, as the *Duke of*
Mantua, was in good voice and sang
 with spirit the brilliant airs assigned to
 the role. The *Sparafucile* of the basso,
Castelmury, was well rendered, and the
 monotonous maledictions of *Monterone*
 were sung in good tone by *Percé*. The
Madelaine of *Miss Edelberg* was sung in
 modest intonations. Mr. *Dekeghel's*
 pleasing tenor was but little heard, but
 it was quite effective in the character of
Borsa. The *Marcello* of *Berton* was also
 very well rendered. The admirabil-
 ity of the opera was charmingly in-
 terpreted by the orchestra and the

most of the piece of the evening, and
 out a crowded audience to see the
 chilly evening. It is necessary to be
 amused, and the playing public have
 learned that this object can be thoroughly
 attained at the Academy. The versatile
 and brilliant programme now presented
 we described in a previous issue. It is
 only necessary to add that it embraces
 more novelties, and is more generally
 excellent, than any we have had. Those
 who do not see it will deprive them-
 selves of a pleasure they will have reason
 to regret.

The "Fenian's Oath," Mr. Cavanaugh's
 new piece, concluded the entertainment.
 It is certainly a capital drama, and has
 points of more than ordinary excellence.
 But the chief feature of attraction is the
 dramatic fountain.
 A fine bill to-night.

Milburn lectures to-night at Odd
 Fellows' Hall.

**WILBOR'S COMPOUND OF PURE COD
 LIVER OIL AND LIME.**—The advantage
 of this compound over the plain oil is
 that the nauseating taste of the oil is
 entirely removed, and the whole ren-
 dered entirely palatable. The offensive
 taste of the oil has long acted as a prom-
 pt objection to its use; but in this
 form the trouble is entirely obviated. A
 host of certificates might be given here
 to testify to the excellence and success
 of Wilbor's cod liver oil and lime. But
 the fact that it is regularly prescribed
 by the medical faculty is sufficient. For
 sale by A. B. Wilbor, chemist, No. 168
 Court street, Boston, and by all drug-
 gists. E. J. Hart & Co., New Orleans.

DIED.
 MARKS.—On Tuesday, 28th inst., OLIVIA
 COLINA, wife of George Marks, a native of
 Cuba, aged 31 years.
 The friends of the family are invited to attend
 the funeral from the residence, 104 Orange street,
 this afternoon at 4 o'clock.
 Columbia, Care of Sumner (S. C.) papers
 please copy
 HENDERSON.—On Tuesday, 18th inst., at 12
 o'clock, LIZZIE, second daughter of John Hen-
 derson, a native of this city, aged 21 years.
 The friends of the family are invited to attend
 the funeral, which will take place from the family
 residence, corner of Camp and Sixth streets,
 this afternoon at 3 1/2 o'clock.

PITOT.—On Tuesday evening, at 4 1/2 o'clock,
 Mrs. Widow JAMES PITOT, aged 46 years.
 Her friends and acquaintances, and those of
 the Pitot, Boulligny, Montegut, Grima and
 Allain families are respectfully invited without
 further notice to attend her funeral, which will
 take place this evening at half past 4 o'clock
 precisely from the residence of her son-in-law,
 Alfred Boulligny, No. 145 St. Peter street, be-
 tween Burgundy and Rampart streets.

CORNELL.—In this city, on Tuesday morning,
 March 23, 1871, JAMES H. CORNELL, a native
 of Troy, N. Y., and resident in New Orleans for
 the past twelve years.
 The funeral will take place from the residence
 of the family, corner of Orange and St. Thomas
 streets, on Wednesday afternoon, at 1 o'clock.
 The members of EXCELSIOR LODGE, No.
 66 F. and A. M., are hereby notified to assemble
 at the Lodge Room, on Wednesday, March 29, at
 7 P. M., to attend the funeral of our late brother,
 JAMES H. CORNELL.
 Members of other lodges are invited to attend
 by order of the W. M.

New Orleans Picayune
 (1-2) BEST COPY AVAILABLE
 3/29/1871
 Appendix #18

If best
 piece of
 piece of
 der said
 public to
 our prep
 of caution
 to this m
 all perso
 mark to
 connect
 had been
 imitating
 felt of ou
 quite rec
 damages
 Ferris, w
 H. Chris
 John We
 Henry J.
 Harris, C
 Thos. B.
 tion to
 principle
 a fine w
 at re
 Hester
 in all ca
 Govern
 ted des
 purchas
 Pittabu
 DRY
 My Stor
 extensiv
 from Nor
 compelled
 sufficient
 display of
 secured by
 I therefo
 EVE
 FOR
 Through
 and
 The St
 is now prep
 for COIT
 Railroad an
 JOHN N.
 Bills Lad
 Central Ra
 mlt26-1m
 57
 28th an
 (THE

when cunning men appeal to the latent or active hatred of those lately our armed enemies? Should we be surprised that they magnify trifles to fill the spectrum of their political show? Should we wonder that the posture-makers and scene-shifters of the congressional drama should try to the last to extract sensational profit from history so recent and so tragical?

Not need we be surprised that the existence of secret associations in the South should be made the text of violent and effectual political essays and harangues. There are, or have been since the close of the war, as well as any time for the last forty years, sporadic bands or cliques of men, rudely organized, by their expressed pledge, but co-operating chiefly by virtue of a common purpose, calling themselves or called variously "vigilance committees," "regulators," "committees of safety," or by some local and peculiar name, having for their object the riddance of community, by expulsion or death, of notorious outlaws, or known and dangerous characters who have gone unwhipped of justice. These bands or gangs are rapidly formed, never numerous, and extend their operations over the limited areas of such of the ruder sections as invite outlaws by the uncertainty and inefficiency of the repressive and punitive action of the criminal law. These bands generally dissolve when the end for which they were formed has been reached, although it may, sometimes happen that what is illegal in its object and means becomes perverted to violence for which no excuse can be offered. But while in some rare instances good men have been assassinated, the victims of these regulators are in most cases such as deserved capital sentence from a court of criminal judicature. This extra legal, summary, secret violence is in itself criminal, and wholly at war with the best interests of society. These organizations are a hideous, dismal deformity wherever they occur, far more damaging to society than the few villains whom they expel or destroy. No citizen who knows the value of personal security, as pledged by the laws of his country, can approve, countenance or uphold them.

It is out of the gangs which we have described that the fertile fancies of the North have conjured Ku-Klux. It is out of these wholly non-political, few, scattered and independent bands that Sumner and his votaries have invented an association comprising all the white men of the South, and pledged to secrecy, to oppression and to bloodshed. This slanderous and monstrous perversion makes it, more than ever, the imperative and patriotic duty of all good men in the South to discountenance and suppress, by all available and legal means, everything that can be suspected of being organized for violence or for a secret political purpose.

Mr. Cbas. Lefranc. He will sing, in those sublime tones for which he has become remarkable, in the first and second act of Rossini's "William Tell," the third act (in Italian) of Verdi's "Trovatore," and in the third act also of the "Martyr." In all of these pieces he will be sustained by most of the best artists of the troupe, including Meadames Edelberg, Rozes and Dumestre, and Me-srs. Perie, Thery, Dubosc and Berton. Our music loving community will seldom have enjoyed a more pleasing programme than this, and they will doubtless gather in a brilliant concourse to encourage an artist who has already excited surprise and admiration by his magnificent vocalization in the highest conceivable registers of song.

On Saturday night Verdi's thrillingly grand opera, "Rigoletto," will be represented.

Sacred concerts on Monday and Tuesday, 3d and 4th proximo.

The Rev. R. Q. Mallard, pastor of the Prytania Street Presbyterian Church, leaves the city to-day for a transient visit to his former home in Georgia. We trust the trip may afford the recreation he needs, and return him to us renewed in strength and vigor.

The Legislature of the State of New York has passed a law which provides "for the establishment of an Examining Board for the examination and licensing of clerks employed by druggists in the city of New York."

A late number of the New York Herald gives a solid column to a cock fight and a column and a half to the hanging of a negro criminal in Williamsport, Pa. We suppose if it didn't pay they would not do it. When will the public mind take the dyspepsia?

When Mr. Bayard defied Mr. Morton to show that the Ku-Klux were all Democrats, all Mr. Morton could say was "Nobody doubts it"—which is just exactly the trouble with those men who count other folks "nobody;" they never doubt anything they want to believe.

Mr. Henry Ernst, the accomplished accountant of our city, whose recent work on commercial calculations recently issued from the press of the Harpers, and which has attracted so much attention among our merchants, and others, will deliver a lecture this evening (Wednesday) the 29th inst., before the Board of Brokers at their exchange, No. 9 Carondelet street. Mr. Ernst will illustrate his methods upon a blackboard, and the lecture will doubtless prove an exceedingly interesting one to those who take an interest in abbreviated mercantile calculations.

BROOM MACHINES.—At 12 o'clock, at the Lafayette Warehouse, corner Magazine and Lafayette streets, Messrs. Montgomery will sell eight broom machines to the highest bidder.

Burnett's cooking extracts are the best.

It is Mr. Milburn's intention to continue lecturing among us for a time if he is not otherwise engaged.

JAMES FURNEAUX, Secy.

BOURNOS.—At Bordeaux, France, February 3, 1871, Mrs. ADELÉ TANZIA BOURNOS, aged 71 years.

Her remains have been deposited at the Chapel, corner of Rampart and Conti streets. Her friends and acquaintances and those of her deceased husband, J. A. Quineros and C. A. Harang, are respectfully requested to attend her funeral. This (Wednesday) Evening, at 8 o'clock.

JACOB PTF, REILDFER, 154 Delord street, near Tivoli Circle

Jobbing done with dispatch. Prompt and personal attention given to general repairs of stoves and dwellings. Estimates made and repaired. Orders left at shop, or Box 23, Mechanic's Exchange, 10 Union street, promptly attended to my 12-24pct

McINTYRE & APPELEGATE, PLUMBERS, 46 POYDRAS ST., NEW ORLEANS, LA. Wholesale and Retail Dealers in Plumbers' Finishing Goods, Iron and Brass Pipes, Cook Stoves, &c. mh12-1me124p

DR. J. DICKSON BRUNS, Consultations for diseases of the Lungs, Heart and Throat. Hours from 12 M. to 4 P. M. mh5-1m2dp No. 14 CANAL STREET.

NEW SPRING GOODS — In — EVERY DEPARTMENT. — Of — BRASELMAN & ADAMS' CASH HOUSE, 336 and 338 Magazine, corner St. Andrew. mh29-2p1t

NOTICE TO CITY TAX PAYERS. DEPARTMENT OF FINANCE, City Hall, New Orleans, March 28, 1871. Tax payers of the city of New Orleans are hereby notified that the bills for the tax of 1870 are now ready for delivery at this office. Persons owing more than one piece of real estate will save themselves much trouble and delay by making an account list of the same, as bills have been made for each piece of property separately. JOHN S. WATSON, mh28-2ap0 Administrator of Finance.

NEW CHINA JAPANESE Handsome Japanese SILKS. Iron and Canvas GRENADINES. MOZAMBIQUES and ALPACAS. GINGHAMS and CHAMBRAYS. Lace SHAWLS and POINTES. PARASOLS and Half UMBRELLAS. Lined in those beautiful colors—Green, Blue, Lilac Blue. Also, White and Black.

LACE SHAWLS, LACE SHAWLS A fine assortment of the most beautiful designs, Lima Lace Shawls and Pointes.

PIQUES, PIQUES. A beautiful assortment of Figured and Satin Striped Piques. Skeleton Corsets, Skeleton Corsets. Linen SHEETINGS and Pillow CASING. TOWELS and TOWELINGS. DUVETTES and NAPKINS. All at satisfactory prices. JOSEPH MILLER, Jr., 67 Magazine street, near Josephine, Depot Skeleton Corsets. N. B. To my Lady Friends and Customers—It having come to my hearing that some of my former clerks were dishonest, discourteous and not attentive to my customers, I beg leave to state to them that I have discharged these, and have engaged good, competent and gentlemanly clerks.

28th and (THE G Location bar ability to all Stars. All the mod The Starves Pind, first class Board, \$3 50 tion of Guests mh12-24p1m

W 411. ENT Always t

Removal of All improved 6 in the only place having Mach kinds repaired for sale. Agon Jan 71-24p1m

BULLE Lead is wanted for bottles. "Famine over pretty much a in this country are to restore grizzled locks. CRISTADOR The lead-st troma have g belong; while with a rapid cilities for ma MOST in the world, a safest and th dyeing, use OBISTADOR mh15-1me0

CARPET W A. BROUS era, at Whole CARPETING

Curtain and Shades, Table Cornices, etc. A FAIR German l At BLAFFE Sunday, Ma GEO. STRO AN IND S It can be m business on the No commu be answered. For particular and of. mh5-1m d&W

DR. DENT No. Challenge

YUNY
BOOK
OF
STREET

YUNE:
ERN JOURNAL.

TION
the South
Weekly.

YUNY.
ly, per annum,
\$3; quarterly,
\$1.
e copies, Mornin
or Extra, 5 cents.
l transient adver
per square, \$1 50;
75 cents
at intervals to be
tion.
d for any specified
be published for
ing. The subscrip
ion will be stopped
ness at the option
ents to be charged
with insertion.

NG, MAY 3.
EVENING.

ate "—" Memphis
Odham's Talented
Ar and Tableau.

o-Day's Paper.

reet wetting is
o. New Orleans.
ze in summer
truth of which
very apt to be
keep cheap
really so small
late. "It has
s," says a
ually to water
ch as it costs to
pensive to let
is goods, drives
othing and the
it torment. In
London streets
vements must
it seems, the
stained an
he use of salts
Experiments
ad it is most
es will soon be
chloride of cal
s said to be ex
Any person who
f heat from dry
that to keep a
s well wetted
he temperature
ble. We have
before, and are
carefully con-
streets wetted

will be remem-
at a commission
sary Depart-
ods of finance).
o adopt our eye-
g a silver coin
d of
ERIC
cent
five and ten dol-
quite ahead of

There is something in the fourteenth amendment to the constitution of the United States. "All persons born or naturalized in the United States and subject to the jurisdiction thereof are citizens of the United States and of the State where in they reside. No State shall make or enforce any laws which shall abridge the privileges or immunities of citizens of the United States, nor shall any State deprive any person of life, liberty or property without due process of law, nor deny to any person within its jurisdiction the equal protection of the laws."

We do not see anything specially objectionable in any of the provisions above quoted, after the acceptance of the citizenship of negroes had become compulsory. Whatever rights men and women have as citizens of the United States ought not to be limited or abridged by any one of them. No State ought to be allowed to take away the life, the liberty or the property of any person without due process of law; and beyond all dispute any person within the jurisdiction of a State is entitled to the equal protection of its laws. The fourteenth amendment was not of our seeking, but being adopted we do not care to reopen the quarrel over it. There is no objection, now that the negroes are freed and enfranchised, to including them as full members in the apportionment of representatives. This was none of our work in the first instance, but we do not expect to send a Congress and President to propose another amendment repealing the fourteenth, or if such a Congress could meet in twenty years with a President to confirm and approve their bill, we could not look forward with any yearning hope to the time when such an amendment would be ratified by three-fourths of the States. By the time the people get ready to adopt a new rule of suffrage, which shall exclude negroes from voting, that element of franchise will become relatively unimportant. The colored voters now number not more than eight hundred thousand—not one-tenth of the whole number of voters. In forty years their voting number will be less than half of the present, while the total will be more than doubled. If negro suffrage be an evil, it will constantly diminish in actual numbers and it will diminish in relative numbers much more rapidly. Any inconvenience we may experience from it must decrease, while we must become more and more used to it from year to year.

There is also something in the force bill, or Ku-Klux bill, or the "act to enforce the provisions of the fourteenth amendment." It cost thirty days of the time of both houses. It was debated more earnestly and more angrily than any other bill that was ever before Congress. It was recommended by the President, who had no doubt of the previous sufficiency of his authority, to satisfy other scruples than his own. It was

of dropped whiskey, the solitary warrior will march in all directions at once in search of his great natural enemy, swinging his fists and shouting, barking his shins on car-bstones, skinning his knuckles against walls and lamp posts, and bidding defiance to all armies, navies, presidents, generals, laws, usages and constables, cursing the whole country and all its parts, up hill and down dale, with unappeasable hostility. But this is not conspiracy; it is open war. The solitary belligerent is not in a condition to conspire, and if by a search over twenty counties, another could be found in a similar mood from like causes, one or the other, or both, would be sober or dead drunk before they could be brought together.

But if there could be found "two or more," or half a dozen fellows, who, being neither drunk nor crazy, should conspire to overthrow the Government, and if their conspiracy could be brought to the knowledge of the Executive, it would be infinitely strange to us and wonderful to all foreigners to see him turning upon the conspirators all the regiments of our army and all the heavy guns of our great navy. It would be about like shooting bumblebees with a field piece or smashing fleas with a sled-hammer.

IMMIGRATION.—We are pleased to record what appears to be a more positive attempt at effective co-operation in the encouragement of immigration than has previously come to our notice. The grave need of reliable field and skilled labor experienced by our agricultural and manufacturing interest, has led to the incorporation of the Louisiana Immigration Company with a capital of 250,000, by some of the most wealthy, enterprising and intelligent merchants and planters of this country. The object of the organization, as stated in their advertisement published in another column, is what we have just stated. Books of subscription are now open at the offices of Messrs. L. F. Genereux, 109 Customhouse, and Arch. Montgomery and Trust and Oliver, No. 13 Carondelet streets. It is an enterprise based upon such necessities and projected by such gentlemen, that it can hardly fail to succeed.

METHODIST FAIR AT ODD FELLOWS' HALL.—This brilliant place of entertainment was, last night, again the scene of feasting and merriment. The various tables were again served by the delightful company of ladies whose good offices we noticed yesterday, and good things as like as possible to those of the previous evening as could be, delighted the taste of the "slaves (to beauty) that day." The Jasmin, strange as it may seem, had an odor of delicious oaks, the Magnolia of lemons, the Lily of strawberries, the Violet of ice cream, the Rose of chicken salad, and the Geranium—if our word is worth a cent—of boiled ham and marmelades. The Invisible Minstrels—we hardly need say—we did not see, but certainly appreciated them as much as anybody

COLD STREAM.
By invitation, one of our corps went out yesterday to the station-house on Canal street to witness and accompany a trial trip of a street railroad car, propelled by ammoniacal gas. The car was ready, and Dr. Emile Lamm, the inventor, was also ready. There were present at half past 1 o'clock several gentlemen, some representatives of railroad capital, some representatives of scientific interests, some practical engineers, some representatives of the press and some who were gentlemen interested in any invention or enterprise that can be useful to the South.

After a prolonged interchange of witticisms and badinage, the car, which was standing on a curve, moved a few yards forward and then backed gracefully up to the turntable. There was another pause. The cars in front were whistled off and Dr. Lamm's ammonia car soon followed. As a rule, a mule cannot move a car stopped on a curve. The ammonia engine started it with perfect ease. It was nearly 3 o'clock before the car moved out of the station-house. It was almost like magic when, without smoke, heat or steam, the car moved up Canal street, with a regular and steady motion, so repressed as to be no faster than a mule at a gentle trot, the Doctor regulating its motions and stoppages with extreme facility, and more easily than a driver can control a mule or a car drawn by a mule. He made the speed fast or slow, at will, and whenever a rough place in the road required it, or whenever a car before was an obstacle, he had no trouble in stopping the car or slackening its motions.

There was a heavy load on the car, estimated by avertuopis—at least twenty gentlemen averaging a hundred and seventy pounds apiece. Estimated intellectually they would have weighed about a ton each, for seldom have we seen so much of professional, engineering, literary, mercantile, medical, journalistic, scientific and practical talent conveyed along the public highway in any one vehicle by any known method of propulsion.

The car with its lively and witty load went up to St. Charles street and then returned, Dr. Lamm governing its motions with perfect ease. He could increase, decrease, stop or renew the motion of his car with perfect facility, and an intelligent child could have done the same.

A scientific dissertation on gas in general or ammoniacal gas in particular would not be apropos. We will simply hazard this assertion. Dr. Emile Lamm has discovered and applied the best means by which motive power may be generated at a single fixed point, and taken thence, utilized and exhausted, at any point and at any distance, for any purpose. At the horse station Dr. Lamm generates ammoniacal gas; he employs it in the propulsion of a street railroad car: he reabsorbs it and carries it back to his laboratory, where it is again reduced to gas, or rather there it is reabsorbed into water. The gas, like steam and produces motion, the utilized gas is absorbed in water, the ammoniated water is redistilled, and so

New Orleans Picayune
(1-2) 5/3/1871
Appendix #20

The regular City Council last night, a will be found Hereafter it will be held a stand of in the This is an I think will work The Mayor certain amply did not travel to the Council to-day, at noon The question ment of Comm next meeting absence and l The charges etc. were de R. resolution the Mississippi Company to character of renewed report An ordinance for the bring Fourth and l a resolution l certain cases. The debate tiote brought where.

Extra spotted, plain and worth two bits is as the obnoxious at the same p are of Brass Andrew and bobbinet bar advertisement

Bny y Kohn, No. 6 M

A quic casid.

FRYMOUR— 1871, L. M. E. B. Lizzie B. Frymo 15-16 days.

DISEASES C DR

142.....C Hours—From

184 Detroit

Jebbing done and attention on 4 o'clock. Orders to change to Union may 12-24 post

Removed M net of Magazine building Opposi Mrs. M. L. B. (New hours from 6 to 7 o'clock P. M.)

Beautiful Fini cheapest Piano b PRI

Cheap PR mfs—(12) p

MADA THE OBLE

127.....C

PIA

ill be remem-
a commission
ary Depart-
of finance)
adopt our eye
a silver coin
is standard of
the, half cent
and fifty cent
and ten doll
note ahead of
a monenture
s, and doll
ill to improva

arquis of L
general of the
E. H. Price
cessor to the
N. Y. Herold.
s à la 4th of
ardams about
of royalty,
glorifying the
Canada's sig
is and Len,
to favor; the
rue of many
the latter for
New York city.
rarnor-General
d if he could
un a distiller
d necessity a
to be impolit

of the season
yesterday, at
Canal street,
y pretty speci-
most delicious

er of gentle-
terests of the
y assembled
m of the pre-
alloch. Super-
ation, by the
a gold water
of Mr. McCul-
o-operation
erial proof
for his high-
its, and their
n the presenta-
The watch-
in, is beauti-
following in-
Mr. John Mc-
of Napoleon
is of the road-
nation, May 1.
Mr. P. Sulli-
viate speech,
sponded, with
touched by so
ation of friend-
the road. Mr.
llowed with a

alloch is about
to take a new
ere we trust a
him.

AMPETRE.—The
ardens, though
arrived on the
dden termina-
rther and rain
on after dark,
to seek their
conveyance
inconvenience
possible, the
give the sailing
ing soon.

"act to enforce the provisions of the
fourteenth amendment." It cost
thirty days of the time of both houses.
It was debated more earnestly and
more angrily than any other bill that
was ever before Congress. It was
recommended by the President, who
had no doubt of the previous suffi-
ciency of his authority, to satisfy
other scruples than his own. It was
levelled against the Southern States,
but was not approved by all adher-
ents of the Radical party. To pass
the bill over carelessly, a reader might
suppose there was nothing in it, but
when inspected critically it is found
to be full of deep significance.

Take the beginning of one of its
long sections, at random—the second,
for example, which opens as follows:
"If two or more persons within any
State or Territory of the United
States shall conspire together to over-
throw, or to put down, or to destroy
by force, the Government of the
United States, or to levy war against
the United States, or to oppose by
force the authority of the govern-
ment of the United States," and
so on, and after enumerating forty
other acts of lesser import it de-
clares that the offenders shall be
fined from five hundred to five
thousand dollars and be im-
prisoned from six months to six
years. It will at once be seen in how
imminent a danger the government
of our common country has stood
ever since its organization, its peace
at any time liable to be put in jeo-
pardy and all its solid fabric over-
thrown "by two or more persons."
Heretofore any Tom Smith might
have joined in a conspiracy with any
Dick Turpin and Jack Cade, and con-
spired to destroy the government of
the United States, and the Presi-
dent would have had no direct
authority to meet them with
the army and navy of the nation.
But the Ku-Klux bill changes all
this, for Tom, Dick and Jack may not
now conspire, or any two of them, to
destroy the great fabric of constitu-
tional power. No two catiffs shall
now be suffered to tear down the
temple of North American liberty, or
to blow its shattered fragments into
the air with villainous saltpetre.
Henceforth, whoever wishes to make
war on the United States must do it
alone and single-handed, or if as-
sisted by a neighbor, he must be very
careful not to conspire with him.
Rebellion thus isolated and individ-
ualized will be easily managed. It is
the fable of the fagots in a new shape;
the separated sticks of treason may
be broken with ease, and the force
bill forbids their being joined.

It is with the bated breath of im-
patience that the country at large
will wait for the overt act of con-
spiracy and warfare on the part of
the "two or more." Once in a great
while there will be found a fellow
willing to fight the United States
single handed and alone, after the
manner of the knights of crusading
times, or in the style of the brave
Knight of La Mancha. Inspired by
the love of liberty and a few fingers

peed say—we did not see, but certainly
appreciated them as much as anybody
else.

Time would fail to enumerate the at-
tractions of this delightful place; suffice
it to say, every one finds himself com-
pelled to go from A to Z, if not back and
forth half a dozen times, and enjoy a
great deal more than can be told.

In general, we might say that the
decorations are equal, if not superior, in
beauty, to any we have ever seen, but as
for describing their points of excellence,
we can only say they are all there; let
the public go and see, hear, taste, smell,
feel, eat, drink, and be merry, all in the
case of a good little ohnroh that hasn't
asked help for twenty years, or has
never asked—we have not yet been
officially apprized which.

This festival continues for two more
nights, the last closing with a concert.
Lunch is served daily, from 11 A. M. to 3
P. M., by the ladies, and the man who
cannot enjoy the pleasure of the place to
twice the money's worth, is either natu-
rally slow or too reduced in pocket to
be careless of consequences.

The ladies of the fair desire us to thank
the captain of the Pargond for the band
of his boat, which discoursed delightful
music in the hall during the evening.

In dull times, and when money is
scarce, people want to know where they
can secure good articles for the least
money. We think that Mr. Philip Wer-
sian's facilities for giving bargains in
pianos are unsurpassed, and he is offer-
ing beautiful fine toned pianos at \$310,
organs \$60 and upwards, at 80 and 82 B-
honne street.

NOTICE TO TEXAS PASSENGERS.—The
steamer Morgan will sail this day at 5
P. M. Cabin passage by this ship, \$10.
Deck passage by this ship, \$5. Those
wishing to go by the river can avail
themselves of this opportunity at re-
duced rates. Messrs. C. A. Whitney &
Co., agents.

If you are not happy, get one of
Cari's cabins.

MECHANICS' AND AGRICULTURAL FAIR
ASSOCIATION OF LOUISIANA.—The annual
election of directors of this Association
took place yesterday at the office of the
Association, Mechanics' Institute, Dry-
ades street, with the following result:
I. N. Marks, John Davidson, N. E. Bai-
ly, C. H. Stocomb, W. B. Schmidt, E. M.
Rusha, G. A. Breaux, A. W. Merriam,
James Jackson, E. A. Tyler, Williamson
Smith, Lafayette Folger, Am. Fortier,
G. W. Dunbar, W. A. Shropshire, J. L.
Governator, Jos. L. Harria, Geo. G. Gar-
ner, R. G. Musgrove, C. A. Miltenberger,
Frederick Wing.

NORFOLK HOUSE, BOSTON, MASS.
Those of our readers who have occasion
to visit the Hub will find the above ho-
tel a most delightful stopping place. It
is a first-class family hotel, pleasantly
situated on what is called Boston High-
lands and only fifteen minutes ride from
the business centres. Transient board
\$3 per day. Liberal arrangements made
for the season with families and others.
Passengers by the Providence Railroad
will stop at Roxbury station. Charles
A. Jones, proprietor.

WANTED.—A good 75 horse power en-
gine, which has not been injured by use.

nitrized gas is absorbed in water, the
ammoniated water is redistilled, and so
there is nothing lost or consumed except
the heat required to eliminate the
needed gas.

We cannot, of course, go into a scienti-
fic analysis of this matter. Beyond all
science or professional rignarole we may
say that the experiment was a success.
A car bearing the engine, weighing a
thousand pounds, and twenty-one pas-
sengers, averaging one hundred and sixty
pounds each, was easily moved at the
rate of five miles an hour and as easily
stopped and started as a lady may stop or
move her sewing machine. This wa-
s done with a rude model engine on an old
street car loaned for the purpose—all un-
der auspices by no means favorable. It
was done in the presence of several
scientific gentlemen, a half dozen of the
representatives of the press of this and
other cities, several practiced engineers,
several capitalists interested in railroads
and one or two curious but very intelli-
gent citizens.

The experiment detained us all until
past the dinner hour, but by a very con-
siderate forethought a handsome colla-
tion or lunch was prepared, to which
ample justice was done.

To repeat what was said, and do it jus-
tice, would require the combined skill of
the dramatist and the orator. All ex-
pected practically a high appreciation of
the entertainment, and all seemed fully
convinced of the success of ammoniacal
propulsion.

The lady managers of the Calvary
Church fetes were much disappointed
last night at the terrible storm, and suf-
fered much loss in consequence. Their
booths were blown down, their cakes
spoiled and their ice cream melted. The
prospect of a large crowd was the best
we ever saw. Had the weather been
good, we are confident the largest and
most select crowd ever assembled in our
city would have attended. The gentle-
men, however, propose for the ladies'
consolation that the grand soiree be ad-
journed to to-morrow (Thursday) eve-
ning at the same place. The proposition
was unanimously adopted, and we trust
on that occasion their untiring and de-
voted efforts will be appreciated. Tickets
for last night will be good to-morrow.

THE CARONDELET STREET RAILROAD
COMPANY.—The subscribers to the capi-
tal stock of the above highly important
corporation are notified elsewhere that
the second installment of five per cent.
will be due, payable at the office of the
company, No. 12 Carondelet street, on
the 1st day of June, 1871. See notice
elsewhere.

GUNS, GUNS.—See D. E. Morphy's ad-
vertisement.

An Illinois woman committed sui-
cide by hanging herself to an apple tree.
At the funeral, a neighbor noticing the
sad appearance of the husband, consoled
him by saying that he had met with a
terrible loss. "Yes," says the husband,
beaving a sigh, "she must have kicked
like thunder to shake off six bushels of
green apples that would have been worth
a dollar a bushel when they got ripe."

On the twelfth of March, Dr. R.
Luther, an astronomer of the observa-
tory at Dusseldorf, discovered a new
planet of the 10th or 11th magnitude a
few degrees north of Mars. This is the
115th of the smaller planets. It has been
seen at Berlin on the fourteenth of

PIAN
Beautiful Fine
cheap Piano in
PHI
Cheap Piano
my3-121p

MADA
THE OCEA
127-128
Has returned to
New stock of
powers of Madam
Madame Caprell
the system, when
a cure, she mak
and the cure of
from general deb
from Malaise Capr
omhouse street.

LOUISIAN
C

L. F. Genere
J. V. Payne,
D. A. Chaffar
P. M. Hingham La
Geo. W. Camp
Arch Montgo

Extra
Article 11. The
pany shall be
countries with a
a structural man
of the United Sta

Books of sub
the company are

my 2-1m

Office New Orlea

At a meeting of
company, held on
P. M., in the Mar
men were elected
serve until the 31
Messrs. A. W. M
E. Shields, C. W
A. Tyler, B. L
H. E. Holyland
At a meeting of
the company's off
Following were
the company.
A
P. R. BYRNK

GEO
UPHOLSTERE
95 Prymal
Special attenti
Louse Covers for
Cleaned, Baled
Laid. Gilt work
paper.

CARPET WAI

A. BROUSSE
ers, at Wholesale
CARPETING,

Orlains and Upl
Shades, Table Cov
Curtains, etc.

"WHICH I
That you must
thing. Do not su
then, when you
denly determine
it is sure to be a f

sp29-222pSuW

ing.
nat-
the
first
nan
six
113r

Gout! Gout!
Dr. Desanti's
recommended by
instant relief. Al
name.
A fresh supply

ap2-SuWadF2

New Orleans Picayune
(2-2) 5/3/1871
Appendix #21 144

AGLE

ADVERTISING RATES.

o.	3 mo.	6 m	1 y
50	\$ 7 50	\$12	\$30
00	15 00	22	32
00	22 00	33	42
00	30 00	45	55
00	37 00	58	66
00	45 00	66	76
00	52 00	78	88
00	60 00	90	100
00	75 00	112	125
00	100 00	125	175
00	125 00	175	275

ments \$1 50 per each subsequent in-

sh Executive tees.

President. tary.

- A. Tolliver.
- Jake Jones.
- Louis Hatchett.
- Leroy Jackson,
- E. W. Wall,
- Tom Singleton,
- Wm. Butler,
- Clay Jones,
- Ned Randall,
- Henry Watkins,
- Aaron Johnson,

Items

ring the past ough on slip-

Court, Judge presiding, has ince Mouday

placed under Mr. John W. gent steamer nuddle of late er forgets us ppreciate his duess.

l of new ad be found the Conti & Wal g it, you will n save a nickle and get the to and see for

ERIC

Free Talk from the President.

A Washington special to the New York Times, March 21st, says:

General Thomas W. Conway, late State Superintendent of Public Education in Louisiana, and Pierrepont Wilson, of New Jersey, had a long interview with the President this afternoon, after the Cabinet meeting, regarding the Southern question. The President was frank, and gave his views without reserve, the more so as he knew General Conway had long and honorable relationship with the South since the war, and was not now personally or officially interested in the struggle of parties in that section.

General Conway said that the Democrats of Louisiana were retrogressive and reactionary, and could not be trusted with a defense of the principles resulting from and settled by the war; that they had opposed free schools, and would destroy the public school system; that they were apt to resort more to violence than peaceful, lawful means of establishing government; that it would be disastrous to peace and prosperity to recognize the Nicholls government, and that more good to public education, permanent peace and prosperity would come from the success of Packard, whom he represented as a brave, upright man, and faithful public officer, though he had seldom, if ever, agreed with him as to methods of public policy.

The President, in reply, said that there was no doubt that for the past eight years there had been a great degree of reaction, retrogression, lawlessness and murder in the South, and especially in Louisiana, where there were so many mixed races, that violence resulting almost spontaneously; that the worst thing that could happen to the South would be the success of the Democratic party; that either the few troops that are there should be taken away or more put on duty; that Packard's case had greatly improved to day (judg-

If a man pays in advance he is not likely to run behind.

Ex-President Grant and wife are in Cincinnati, the guests of Wash McLean.

Vidalia Post Office

CONCORDIA PARISH, LOUISIANA.

List of letters remaining in the Post Office un-called for, for the month ending March 28th, 1877.

Gentlemen's.

- Boyle, John J.
- Fleming, John
- Hall, Clifford
- Harris Richard
- Mitchell, Richard
- Madison, James
- Nash, Wild
- Thomas, Will
- Gray, Scott

Parties calling for above letters will say advertised, giving date, &c. J. H. SHAE P. M.

SALE OF LAND

Writ of Seizure and Sale.

State of Louisiana. Parish of Concordia.

THIRTEENTH DISTRICT COURT.

Jurey & Gillis.

vs. No.

Fred. Stanton.

4171 1877

BY VIRTUE of and to satisfy a writ of Seizure and Sale, to me directed, issued out of said District Court, in the above entitled suit wherein Jurey & Gillis are plaintiffs, and Fred. Stanton is defendant, I, John Young, Sheriff of said parish, have seized upon, and will offer at Sheriff's Sale, between the hours prescribed by law, at the Court House door, in the town of Vidalia on

Saturday, the 21st day of April next, 1877.

the following described property to-wit: A certain cotton plantation in the parish of Concordia, Louisiana, known as "Lamarque," containing thirty-three hundred acres of land, more or less, bounded as follows: North by the Tensas river, on which it fronts; east by "Rota Quinta" plantation of Metcalfe; west by "Dunbarton" plantation, and south and in the rear by swamp and unoccupied lands, together with the buildings and improvements thereon, and the accessories attached to its use and cultivation and thereto belonging, consisting of one wagon.

Terms and conditions of sale—Cash, with benefit of appraisement, and in lots of not less than ten, nor more than fifty acres, as required by law. Sheriff's Office, March 17th, 1877. JOHN YOUNG, Sheriff. Per. A. J. CHAZÉ, Deputy Sheriff. mch17-30d

NOTICE.

U. S. Internal Revenue Special Taxes, May 31, 1877, to April 30th, 1878. The revised statutes of the United States, Sections 222, 223, 224, 225, and 226, require every person en-

BEST COPY AVAILAE Concordia Eagle (1-2) 4/7/1877 145 Appendix #22

MONITION.

State of Louisiana, Parish of Concordia.

THIRTEENTH DISTRICT COURT.

Application for Monition.

WHEREAS at a tax sale made by Thomas Reber, Tax Collector for the Parish of Concordia, the following described property, situated in said parish, to-wit: A certain plantation, known as "Tekoa Plantation," containing two thousand five hundred and seventy acres of land, more or less, bounded north by lands of the state of Fred Stanton, south by lands of Mrs. Alida L. Stanton; east by lands of Henry Bienville, and west by lands of the State of Louisiana, all of sections fifteen and twenty-two (15 and 22) north half of section twenty-one (21) north half of section twenty-three (23) south half of section sixteen (16), and all that part of the north east quarter of section sixteen (16) south of the "Davy Road," and south east quarter, north west quarter of south west quarter, south half of north west quarter, and north east quarter of northwest quarter of section sixteen (16), all in township eight (8), north range eight (8) east, in land district north of the River, was, on Saturday, the 4th day of December, 1875, to pay the taxes, penalties and costs due thereon, and due by, Smith & Dunning, absentees, struck off an adjudicated by said Collector to Isaac Lowenburg, at the price of one hundred and two hundred and fifty and 72 100 dollars for the whole, and whereas the said Isaac Lowenburg, purchaser, as more fully shown by reference to the Tax Collector's Deed of Sale, in Notarial and Deed Book "P," pages 478 and 479 in the Recorder's office of said Parish, having filed in the office of the Clerk of the District Court at Vidalia, Louisiana, his petition for a monition and confirmation of said sale, setting forth that the price has been paid, and all legal formalities complied with, and that the land is well worth the price paid, as aforesaid.

Now, therefore, in the name of the State of Louisiana, I grant and issue this monition, hereby calling on all persons, who have any right to the property, in consequence of informality in the proceedings under which the sale was made, or any irregularity or illegality in the appraisement or advertisement, in the time and manner of sale, or for any other defect whatsoever, to show cause within thirty days from the day this monition is first inserted in the public papers, why the sale should not be confirmed and homologated.

Done and signed at chambers at Vidalia, Louisiana, this 11th day of February 1877 with the seal of the Thirteenth District Court impure seal.

WADE H. HOUGH, Judge 13th Judicial District.

State of Louisiana, Parish of Concordia, I. E. W. Wall, Clerk of the Thirteenth Judicial District Court, do and for the Parish of Concordia, an State of Louis-

ve and et copy ars on Here- dlix the Vidalia day of

lection of certain Ross Stew... remarked no member... the tempt... to leave the... are for the... are. Upon... liver replied, all you ever... ace."... of March... on. George... of Tolli... stance to the... the remarks... gland has a... old amount... The Bank... of gold and... The Im... many is cer... 5,000, while... tional Bank... Matthew... John Young... stand by wha... eed to—the... Commission... for himself... I without... very honora... ed to do th... , John Young... rich man in... "To, the re... of my chi... tire estate and... ll discription... children and... e, I give all... This instru... the family and... of proving th...

party; that either the few troops that are there should be taken away or more put on duty; that Packard's case had greatly improved to day (judging from dispatches he had seen showing a weakening of the Nicholls forces); that if Packard's case continued to improve, the commission to be appointed would see that and so report, which would simplify matters very much; that the Democratic party of the South had better be broken up, if possible, and the color line obliterated by a new and better organization of the Republican party; that the men who were in White League and Ku-Klux organizations were the lawless and ignorant, not the respectable and intelligent; that out of the better class a valuable addition to the Republican party can probably be had; that the Republican party in the South needs to be made better, and he thinks it can be, and that at all events, it would be well to try and put an end to all disorder in the South by removing its cause—the color line—and, at all events, he would hold himself ready, in case these views were found leading him in a wrong direction, to change them speedily.

Mr. Conway said he hoped that the poor freedmen, who were weak and poor and ignorant, would find in him a firm friend like Lincoln.

The President said: "They will surely find me their friend; but they need other friends from among those who are now regarded as their enemies because of the race line." The President expressed himself in terms of great charity for the South, and yet he was emphatic in his declaration that there should be law and order in that section. The President further said that in no event would the troops be withdrawn, but that on the contrary General Grant's last order respecting the status quo would be maintained until the commission returned and reported, and a fixed policy should be agreed upon.

ERIC... Nine deaths from small-pox have occurred on the Patterson... many new ones as may favor him with their work.

SPECIALLY IN HIS ESTABLISHMENT OR PLACE OF BUSINESS
STAMP denoting the payment of said SPECIAL TAX for the Special-Tax Year beginning May 1st, 1877, before commencing or continuing business after April 30, 1877.
 A return, as prescribed on Form H, is also required by law of every person liable to special Tax, as above.

The tax is to be paid within the provisions of the law above quoted are the following:

retail liquor	500 00
wholesale	100 00
manufacturers of stills	5 00
manufacturers of cigars	10 00
manufacturers of tobacco	10 00
dealers in tobacco	10 00
dealers in horses or other animals	15 00
dealers in tobacco	15 00
dealers in tobacco	15 00
dealers in tobacco	15 00
dealers in tobacco	15 00
dealers in tobacco	15 00
dealers in tobacco	15 00
dealers in tobacco	15 00
dealers in tobacco	15 00

All persons so liable, who shall fail to comply with the foregoing requirements will be subject to severe penalties.

Persons or firms liable to pay any of the special Taxes named above must apply to J. J. GRADY, Collector of Internal Revenue at Monroe, and pay for and procure the special Tax Stamp or Stamps they need, prior to May 1, 1877, and WITHOUT DELAY.

Special Tax Stamps will be transmitted by mail only on receipt from the person or firm ordering the same of special directions as to do, together with the necessary postage stamps or the amount required to pay the postage. The postage on one stamp is three cents and on two stamps six cents. If it is desired that they be transmitted by registered mail, ten cents additional should accompany the application.

Office of Internal Revenue, Washington, D. C., January 23, 1877.

GREEN B. RAUM,
 Commissioner of Internal Revenue.
 mch31-4t

JOE KAISER
 HAS RETURNED to his first love and can be found at his new Barber Shop, opposite Institute Hall. Shaving, Hair Cutting and Shampooing done in first class style, and at living rates. He solicits the patronage from his old friends and customers, and is bound to please them. Remember the place—Pearl street, opposite Institute Hall.
JOE KAISER.
 mch10-1m

Lost, Strayed, or Stolen.
 On or about the 24th of last January, one Black Horse, branded B. K. on forehead; mouth white; one white spot below each eye; mane cropped; two white hind feet. A reward of TEN DOLLARS or the recovery of same is offered by
DAVID STEWART,
 Grosniere plantation.

WILLIAM EIDT
Concordia Eagle
(2-2) 4/7/1877
Appendix #23

of the original, as the same appears on file in my office

In testimony whereof, I hereunto set my hand and affix the seal of said Court at Vidalia, Louisiana, this 25th day of February, A. D., 1877.

E. W. WALL,
 mch3-3rd Clerk.

SUCCESSION SALE.

Benjamin P. Gascock deceased, administrator of said succession with the Court House door in Vidalia, Louisiana.

Concordia Eagle
LA PAROISSIENNE
4171 1877
7-1

the 7th day of April 1877

Proceed to sell at public auction, all the property belonging to said succession of Benjamin P. Gascock deceased, consisting as follows:

A tract of land situated in said parish, about 22 miles below the town of Vidalia, bounded above by lands of S. S. Boyd, on the north, below and south by lands lately belonging to Matthew Carr and N. H. Black, east by the Mississippi river, and west by lands formerly owned by H. Pargoud, containing four hundred acres. Tract No. 31, in township No. 4, north range, No. 9 east, containing 424 63 100 acres, being the same purchased from W. T. Gascock.

Also a tract of land in same parish about 22 miles below Vidalia, bounded above and north by the Ashly plantation of Surget, by the lands formerly owned by W. T. Gascock, and lately purchased by said B. P. Gascock deceased, on the lower and south side, and the Mississippi river on the east and front, on the rear by parties unknown, (wild lands) containing about 1148 acres less 500 acres which has been sold to John Watt & Co., taken from the upper and north side adjoining the Ashly plantation, leaving the balance of said tract now owned by said succession, about 648 acres.

The entire quantity of land in both tracts above described, amounting to 1472 63-100 acres with the following boundaries: Above and north by the lands of John Watt & Co., below by lands of N. H. Black, east and in front by the Mississippi river, on the rear by wild lands formerly owned by H. Pargoud, and parties unknown. About two hundred and seventy-two 63-100 acres having caved into the Mississippi river, the land will be sold as twelve hundred acres, more or less. Also one yoke of oxen, one mule two ox carts, two dump carts and two wood saws.

TERMS OF SALE.

The personal property will be sold to the highest bidder for what the same will bring in cash.

under
 by law
 BK,
 trator.

NOTICE. NOTICE.

THE STATE OF MISSISSIPPI.

Some people understand this to be a free country, and that every citizen, be he white or black, has a right to go and come at pleasure, but it seems that this is not the case in Mississippi, the land which produces such men as Lamar and Barksdale and George.

The legislature of that State attempts to make it a punishable offence to even give the colored people advice about leaving that State and coming to the land of the free. We know there are some who will doubt this as being a fact, and say that such a measure is impossible and cannot be enforced, but to all such we would say that nothing is impossible with the Democracy of the South. They make the laws to suit themselves, and no one dare say nay.

Now, here is a law enacted that comes in direct conflict with the constitution of the United States, and we venture the assertion that this law will soon be adopted by all the Southern States, and not only adopted; but enforced, and if necessary, with the persuasive power of the shot gun. Of course this unconstitutional measure will cause considerable excitement among the colored people of that Ku-Klux stronghold, and in their efforts to escape from that State several, yes, hundreds, will be murdered, and for no other cause than they dare act as other oppressed people would and do act under similar circumstances.

The colored people of the South, and especially those in Mississippi and Louisiana, are to day virtually as much in bondage as they were

AN ADDRESS

To All Who Desire the Untrammelled Spread of Intelligence and Durable Prosperity Among the Working Classes of our Union, the Publishers of the Weekly Kansas Herald Sends Greeting:

MEN OF COLOR: We have entered upon the realities of a new year; a year whose political heroscope foreshadows the arbitrament of interests which are to us as great as the Union. The political and social condition of the Colored American continues to be a problem of the gravest importance. The spectacle of a whole race boldly breaking away from the ties and landmarks that have been crystallized into its life by an association of two and a half centuries, challenges the admiration of Christendom.

We do not exaggerate when we say that the eyes of the civilized world are turned anxiously toward us. The work of lifting up our race to

per hanc. Our future must be what we shall make it. The problem is peculiarly our own. We speak advisedly. Races have been known to cast each other down, but civilization has yet to produce a single instance of one race lifting another to an equal place beside itself.

Our emancipation has already passed into history. The stalwart

Kansas Herald

(1-2) BEST COPY AVAILABLE

1/30/1880

147

Appendix #24

still way.

To agen new what once the e scrip

of ne ent your Let e or ou name subsc of co pei u State

Do but s to th merly

Gr from yns

atic ions lettin other has h service

This ticula d: has ju offenc

1 e ty

their efforts to escape from that State several, yes, hundreds, will be murdered, and for no other cause than they dare not act as other oppressed people would and do act under similar circumstances.

The colored people of the South, and especially those in Mississippi and Louisiana, are to-day virtually as much in bondage as they were fifty years ago. There are cities in these States where a colored man dare not speak in reference to the treatment he receives daily at the hands of his "best friends," and if he does, from that moment is his life in danger, and he is liable to be murdered at any time; and even the members of his household will not speak above a whisper about the outrage, through fear of meeting the same fate.

The above alluded to law (?) is but an idea of how the Democrats propose running the South in the future. Those who leave Mississippi now for the west, will have to do so after the style of the Arab, as threats have already been made against railroads carrying emigrants west from that State.

Is it possible that American citizens are not to be allowed to exercise a guaranteed right in Mississippi? We shall see.

A number of white men were discharged from work on the capital this morning and replaced by ex-slaves — Topeka Democrat.

You are mistaken, Mr. Democrat, The white stone masons struck last fall, because the contractors employed three colored stone masons to work

on the capital by the contractors. They then struck, and were longer than ever wanted pay for ten. The contractors

to produce a single instance of one race lifting another to an equal place beside itself.

Our emancipation has already passed into history. The stalwart men who led the van of freedom's armies in the forum and in the field are gone. Garrison, Sumner, Geddings, Lovejoy, with their hosts of coadjutors.

Upon us devolves the work of conquering a place in the seats of power. The brute force of the battle field will not avail us now. All issues have been remanded to the arena of debate. The bar of nations, with its intelligence, its wealth and its philanthropy waits to hear us.

Kansas is to-day the Mecca of our pilgrimage. Topeka by common consent has become the distributive point of the great migratory movement. Around us is fast gathering a vast throng who need intelligent direction, to their efforts at locating. Thousands may yet come, who would succeed better elsewhere, and many remain away who ought to come. Both of these classes must be plainly and honestly instructed. We occupy the vantage ground of a State whose richness of soil, healthful climate and unparalleled facilities for agriculture, manufactures and the varied industries, are destined to sustain a happy and prosperous people. Both

KS NEWS 1/30/80 2-2

fostering care of education and the pursuit of wealth Like other races we have many interests to be considered amidst of this to discuss them

BEST COPY AVAILABLE

Kansas Herald

(2-2) Appendix #25

1/30/1880 148

past manage-

A CALL

Counties not represented in the State Convention convened 12th April, 1880, at Topeka, are hereby invited to hold an election for one member to permanent State Executive Committee, and forward name and credentials to

B. Wm. PULIES, Secretary
Council Grove, Kan.
J. ALLEN, Chairman, S. E. C.

STATE EXECUTIVE COMMITTEE.

Appointed by the State Convention of Colored Men.

- J. ALLEN, Lyon County;
- L. Wm. PULIES, Morris county,
- Hon. H. C. BRUCE, Atchison.
- JOHN L. WALLER, Douglass.
- WM. L. EAGLESON, Shawnee.
- WM. D. LATHAM, Leavenworth.
- DAVIS, D...

News of KS 6/11/80 1-2

- W. A. ARTHUR, Wyandotte.
- J. W. FRENCH, Labette.
- A. J. HALL, Graham

BEST COPY AVAILABLE
Herald of Kansas
(1-2) 6/11/1880
Appendix #26

An Attempted Assassination of a Colored Newspaper Correspondent.

We clip from the Nashville (Tenn) Educator and Reformer, the following account of the attempt on Mr. Benjamin's life. On Saturday, May 1st, the Washington Exodus came out with my article. On the following Friday, May 7th, the Decatur News, Mr. Clarke Hansell, editor, republished my article, and in an editorial, gave the article the "bare faced lie calling me a "contemptible Negro rascal, a Northern scoundrel whose character was abominable, and whose words should not be repeated upon under no circumstances, etc., etc."

store close by before he had time to shoot the second time. He followed, pistol in one hand and stick in the other. He was prevented from shooting me by the storekeepers, Cartwright Bros. The following morning Mr. Hansell was fined \$25 for using fire arms in the corporation, and was compelled to \$500 bond to appear at the next term of the Circuit Court for attempting my life. About the bond I was told by the Justice of the Peace. I did not see the warrant issued, nor did I know he had a trial until the following Tuesday. On that day (Tuesday) I went to the Justice to take out a warrant, and he told me that Mr. Hansell had been tried and had given bond for his appearance.

Mr. Hansell claimed that his object in trying to take my life was, because I said in my article to the "Exodus" that Southern editors were traitors and brokers unto the peace and prosperity of my race.

es. Mr, Editor, I did say it, and say without fear of successful radiation, that any and every thing that may have a tendency to injure the colored man's present and future progress finds way into the newspapers, but anything that will bring the crimes of our oppressors before the public are forbidden publication by the editors who do not regard the public duty imposed upon them. Instead of justice and magnanimity these Southern editors are traitors to liberty, and to peace and prosperity of a wronged and injured people, with all their learning and boasted progress, they sell themselves to the highest bidder and dare not meet the truth.

But I refer the reader to my articles published in the first, second and third copies of the "Exodus." That I was shot for the cause already stated I will refer you Mr. Editor

POST
LAST
A cross
A paragraph
description has
paper will
you renew
you the paper
all cases cash
orders.

H. C.

We do
stamps
description
Send in
expense
of stamp

THE AEM

237 K

7th an

The pe
oneka

etc., etc."

I wrote Mr. Hansell a note telling him as he had assailed my character, that I demanded as an act of justice, that he shall give me the opportunity of vindicating my character in his next issue. He sent me word that "he had no apology, nor answer to give a "nigger."

Owing to the libelous things that were said about me in the News, I was scorned and lookd upon with an eye of hatred by almost every white man and woman in Decatur.

On Saturday morning, May 8th, I wrote an article to my white friends showing them that I had been misrepresented by the News and I was willing to show the contrary of Mr. Hansell's editorial, but he would not give me an opportunity. I stuck a copy of the note I had sent to Mr. Hansell the day previous, on the corner of the street so that every one could see that I demanded justice and a vindication of my character.

All this occured on Saturday morning; I saw Mr. Hansell on that day, but he said nothing to me. I had been told however that he was going to Ku Klux mo. but I paid no attention to it. About ten o'clock Saturday night, I started home from a friend's house, it was very dark, and as I got opposito the store of Sandling and Dawns, Mr. Hansell made a leap from his hiding place—behind the store door, and struck me across the head with a stick. I caught the stick in one hand, and hearing footsteps I looked and saw three or four white men coming towards us with pistols in hand, one whom I recognized as Leon Derrick, a friend of Hansell's. I let go the stick and started to run. Mr. Hansell drew a pistol, and shot at me, the ball passing between my third and fourth fingers, tearing one side of my third finger off. I ran into a

That I was shot for the cause already stated, I will refer you Mr. Editor, to ex Congressman C. C. Sheets, J. R. Stuart, Esq., the Justice before whom it was tried, and Mr. Todd, Mayor of Decatur. I merely make these references to certify that what I have said is the truth.

Respectfully,

R. C. O. BENJAMIN.

—Washington Exodus.

W. B. BURNAN'S Great Western Shoe Store,

Ladies' and Gent's Fine Shoes a specialty. The best and Cheapest place in the City to get Bargains. Call and be convinced that what we say is true.
NO. 150 KANSAS AVENUE.

TOPEKA, - - - - KANSAS

J. R. DUTTON, [Successor to Dutton & Baker.]

General Agent for

THE ROYAL ST. JOHN

—Herald of KS 6/11/1880 2-2—

SEWING MACHINES.

BEST COPY AVAILABLE
Herald of Kansas

150 (2-2) 6/11/1880

Appendix #27

The
Topeka
in mind
in regard
1st. V
the be
Goods in
stock w
goods ac
sons wa
they w
trash?
goods th
eral kin
2d. O
we mak
one.
2d. W
goods to
take the
our sto
to buy
4th. Y
Goods e
We be
conseq
fresh a
5th
Buller
Kansas
for vs.
as they
price,
arge o
good G
6th. A
will not
a month

S!
Congress
us must
y, 1880;
e all the
entitled
the wise
IE,
ent,
venue.
BY.
O of O
Thurs-
rner of
ll Odd
invited
N.-G.
P. S.
U O of
y eve at
cor. 6th,
Fellows
G.
, P. S.
s. 5. To-
Tuesday
W. M.
will de-
the city.
27. Call
RES.
a mile
use, near
n laid off
ffered a
ery easy
xamine
ore it is
very fast.

The Weekly Echo

SAVANNAH, GA., AUG. 26, 1883.

Thos T. Harden, Editor in Chief.

THIS PAPER may be found on file at GEO. P. HOWELL & CO'S Newspaper Advertising Bureau (10 Spruce Street), where advertising contracts may be made for it in **NEW YORK.**

SAVANNAH "holds her own," as a first class healthy city.

We are pleased to learn that the Key West, Fla., News, will soon be enlarged to an eight column folio.

The telegraphers strike seem to be at an end, the backbone of the strikers having been broken by the bosses.

It is with pleasure that we inform certain kuklux bosses in the interior, that their threatening letters were consigned to THE ECHO waste basket.

THE Georgia kuklux and their leaders must have heard something "Bop." We notice since the last issue of THE ECHO, they are hunting their "holes." 'Tis well.

THE People's Adviser, of Jackson, Miss., says: "We must no longer expect the whites to fight our battles, for they who would themselves be free, must first strike the blow."

Our fighting editor is at present traveling through the East and West, for the benefit of his health. Those of our enemies who mean fight, will please postpone the same.

BEST COPY AVAILABLE

The Weekly Echo

8/26/1883

Appendix #28

It Was Only One of His Tricks.

It is said that man is ruler of all things on earth. And because he is vested with that power he gets too stiff, and the starch is knocked clear out of him in some way or other. The other day an Irishman was driving a curious looking mule through one of the lanes of this city, and suddenly the long-eared four-footed beast came to a halt. The whip was put into motion and the reins were given a pull, but 'twas no use, the animal would not stir. A large crowd assembled to see the fun. Again the whip came thundering down for about twenty times, when the scene changed. The Irishman was picked up off the ground by a few bystanders and placed on his feet. At a glance, the print of the mule's hoof could be seen upon the Irishman's forehead. After a little more trouble, the mule consented to proceed on, but without the aid of the whip. The Irishman was asked on being placed in the wagon, by a short red headed fellow "are you injured much?" "O no, its only his way."

He has Blood in his Eye!

AND SPEAKS AGAIN.

CARD No 3.

Not long since, Thomas Locke, a colored man, of Romig, Ga., went out on Kinchafoonee creek to fish, near that city. On Sunday last he was found drowned, with bruises upon his person, which prove that he had been foully dealt with. It is asserted that his death was caused by a Vigilance Committee or Kuklux, who are scouring the woods in and around the city.

Not long since, a white man named Pounds, living near Sparta, shot a colored man dead, because he gave him back answers, and so the villainous work goes on in this state. The colored people are being murdered right and left, for almost nothing at all. Why, within the past twelve months, nearly two-hundred colored people have been innocently killed in this State. Surely it must be stopped, and with a vengeance.

(To be continued)

A SUBSCRIBER.

Grand Benefit Supper.

A grand benefit supper will be given at Chatham new hall, Monday night Sept. 3rd by the Ladies.

manly and patriotic helps you and your town this military on the view of putting through the power of well equipped and militia in position to meet may threaten the soverignities of the Republic.

Falso fully appreciate conferred upon me because you have chosen for me a position and with pleasure my name be placed in honorary membership are organized and receive it, I will take presenting the company. I am very true

[We congratulate A more respectable than compose the Infantry cannot be for all of the first families. And is an honor to Bruce.—ED.]

THE CORNER STONE, CHURCH RO

On Saturday night or villains, tore away a corner stone of Ashburton on Gwinnett street, and robbed it of the relics and all the money in; which amount is in the neighborhood Sunday morning following one of the trustees, M. pool; noticed a number a book or minute of t which he recognized, attendance at the laying stone in 1874. He immediately investigation, which that the corner stone had open and robbed of the of its contents. It seen or parties, who committed crawled under the church side and worked upon a laying flat upon their Vanterpool thinks they committed by a female, from of the signs and instruments ing away the brick. No they could not have done

The Yazoo Tragedy.

As a closing sequel to the Yazoo tragedy of Christmas eve, four more colored men have been made to suffer death without judge or jury. The whole country understands what is meant by the killing of negroes in the South, accused of rape and murder; it is simply another one of the many dastardly outrages to be chronicled in blood and symbolized in tears, deeds perpetrated by the remnants of red shirt victims, shot gun clubs and klu klux clans. In the midst of all these crimes it seems strange that the average Southern bulldozer cannot see that the negro no longer dies like a dog, but dies game. The manly resistance of Foote is a striking evidence of the manhood that is beginning to take root in the hearts of colored men in the South. There certainly must be some way of putting an end to these crimes; if the righteous indignation of an oppressed people will not do it, then the Government must protect its citizens. It is too late now to go over the ground that ought to have been ploughed up immediately following the war. The magnanimity of this Government toward the Southern traitors is bearing its fruits. This trouble would never have been today had Jeff Davis' neck been made to stretch hemp with a half dozen other of the leaders; this would have been the finishing stroke to the rebellion, and nothing would have remained to regret.

and unkind, *expectare aliquid ab tale.* Our advice to such journalists (?) is, to exchange their pens for picks and spades, and inter themselves in depths impenetrable to the gaze of this horrid world. Humanity will not suffer, and the poor sensitive beings, so exceedingly moral, will enjoy peace and rest.

Insisting On Their Rights.

THE COLORED CITIZEN'S CONVENTION
OF THE STATE OF CONNECTICUT.

NORWICH, Dec. 30.

The convention of colored citizens of the State assembled in this city yesterday to discuss the question of civil rights as affected by the decision of the Supreme Court declaring the Civil Rights bill unconstitutional, was largely attended by influential delegates from all parts of Connecticut. Walter H. Burr, of this city, was chosen Chairman. Mr. Burr, in a ringing speech, said: "The colored people have the balance of political power in this State, and the dominant party must walk straight or the parties will change. We must accord the present Democratic Governor the union of the State militia, a movement which is in advance of any movement ever before made in behalf of

colored people. The intention of this organization is to arouse the colored citizens of this state to a realization

State Journal 1/5/1884

BEST COPY AVAILABLE

Appendix #29

Obituary.

152

HOME | CONTACT

ABOUT | CALENDAR | PLACES | RESOURCES | MARKETPLACE | LINKS | SEARCH

THE OHIO HISTORICAL SOCIETY

The African-American Experience in Ohio 1850-1920

SEARCH
-or-
BROWSE
MANUSCRIPTS
NEWSPAPERS
PAMPHLETS
PHOTOGRAPHS
& PRINTS
SERIALS

HOME

THE LIBRARY
OF CONGRESS
AMERICAN MEMORY

OHIO
ARCHIVES/LIBRARY

NATIONAL AFRICAN-AMERICAN
MUSEUM &
CULTURAL CENTER

BUILDING THE
DIGITAL COLLECTION

Item Description

Cleveland Gazette

Cass County, Tx. - Ku Klux Raid

Volume: 04

Issue Number: 12

Page Number: 02

Date: 11/06/1886

THE COLORED people of Cass County, Tex., are excited over a Ku-Klux raid that was made upon certain members of the race at Douglassville recently. The trouble arose from the recent organization of a secret society, the aims and objects of which are a profound mystery to the white population. It seems that several ignorant, burly white brutes, claimed that it was organized for the assassination of obnoxious white planters, and driving them out of the country by burning their property and worrying them until they are willing to sell out at a heavy sacrifice. Consequently, about twenty masked horsemen entered Douglassville during a church meeting in the evening, and at the point of their shot-guns, marched four of the leading officers of the new secret society to a house, where an iron box was thought to contain a

Cleveland Gazette

(1-2)

11/6/1886

Appendix #30

101.cfm?ItemID=15120

ment was found, but many papers were in the box bearing lists of names of colored men. Although four colored men, leaders, were kicked, cuffed and beaten with gun-barrels, they persistently refused to tell the objects of the society. Their papers were all returned to the iron box and the masked raiders left the village, baffled in their raid. The decent white citizens at Douglassville, Queen City, Atlanta and Linden have since held meetings and denounced the outrage, which has served somewhat to allay the excitement among the colored people, who vow vengeance if any further attempt to pry into their affairs is made. As Cass County has a population of 20,000, nearly two-thirds of which is colored, any trouble between blacks and whites in that section would result seriously to the latter.

[Download High Resolution TIFF Image](#)

[HOME](#) || [CONTACT](#)

[ABOUT](#) || [CALENDAR](#) || [PLACES](#) || [RESOURCES](#) || [MARKETPLACE](#) || [LINKS](#) || [SEARCH](#)

Ohio Historical Society - 1982 Velma Ave. - Columbus, OH 43211 - © 1998 All Rights Reserved.

BEST COPY AVAILABLE

Cleveland Gazette
(2-2) 11/6/1886
Appendix #31

154

1. An Arkansas Episode.

2. Regulators at Work.

3. The Jim Crow Car.

4. A Common Occurrence.

PROTECTION FOR THE NEGRO

LOCAL.

Miss Carrie Porter is very sick.

Room 6 for rent, No. 15 Elsworth St.

Bethel Literary Society closed for the season.

Elder Chas. Williams is very ill this week.

Attend the South Calvary Literary next Monday evening.

Mrs. Mattie Taylor has almost recovered from her recent illness.

Mr. Wm. Miller has one of the neatest barber shops on the west side.

L. D. S. Christy has returned to the city for treatment under Dr. S. A. Elbert.

Miss Maria Yeager, of California, is the guest of Miss Bell Stone, 227 N. Meridian St.

For fine and substantial boots and shoes go to Mr. M. Hanson's, 440 S. Meridian St.

Mrs. N. A. Ward, wife of our patrolman, has been seriously ill, absent at this writing.

will play the West End Club, of St. Louis, in that city to-morrow and Monday. The St. Louis Club must hustle to beat them.

A game has been arranged between the "Hoosier Blackstockings" and the "Whens" of this city at the ball park next Thursday June 5th at 3:50 p. m. Admission 25 cents. The When club is one of the strongest in the city league and as the Blackstockings are the best colored ball tossers in the State much interest is centered in the game. Every body will be there. Don't miss it.

CIRCUS DAY.

Striking Features of the 4-Paw and "Wild West" Shows.

As circus day approaches, interest in the coming exhibition of the great Forepaugh and "Wild West" shows in Indianapolis, Monday, June 3, increases and the excitement in Young American circles expands. The reports of the big show's success this year have been so general, and the leading features have produced so great a sensation elsewhere, that public interest has been aroused to

confined, sought out her footman lover, and married him. They settled in Kowno, and were only recently discovered there, living in abject poverty.

One of the most remarkable and unique of the characters that have recently visited America is a native Eskiman woman named Olaf Kraver. She is a little being, 40 inches tall, dark complexion and golden hair. She left Greenland, her home, fifteen years ago on a dog sledge, reaching Iceland, in search of education. From there she reached in time Manitoba, and thence Wisconsin. She lectures in tolerable English on the domestic life of the Arctic North. This is the first appearance of a descendant of the cave dwellers as a lecturer among Aiyans.

The chiefs in the last Zulu revolt have been tried by the British Government and sentenced with a severity which is denounced by the entire press. After the departure of Cetwayo, his son, Dinizulu, who succeeded him, being stopped in his operations against his hereditary enemy, Usibepu, drifted into hostilities with the English, and soon, upon the advice of Bishop Colenso and his daughter, surrendered himself to the Cape authorities. He has now been

Political Announcement

Charles Miller is a candidate for city clerk, subject to the decision of the Republican National convention.

Al Taffe is a candidate for city clerk, subject to the decision of the Republican National convention.

Fred Gault is a candidate for re-election to Council from the 16th ward. Subject to the decision of the Democratic National convention.

Gray & Gribble

DEALERS IN

Jewelry of all kinds

We carry a full line of Watches Gold Pens, Collar Buttons, Cuff Links and silverware of every kind and description. Our rates will please all.

Gray & Gribble

INSTALLMENT DEALERS

90 North Illinois

BEST COPY AVAILABLE Indianapolis Freeman (1-2) 6/1/1889 Appendix #32

155

any one of which would constitute a

half cent piece that was adopted by the

ington of coinage of the

ERIC fail to attend the Odd Fellows picnic and excursion to Clayton, 20. It will be the picnic of the season.

PROTECTION FOR THE NEGRO.

2. Regulators at Work

Indianapolis Freeman

(2-2)

6/1/1889

Appendix #33

SOME DAILY OR RATHER NIGHTLY OCCURRENCES IN THE SOUTH.

however, by ban-
by appealing to
or by represent-
uth a race preju-
s strong in the
n will never be
look the facts
and admit that
is precisely the
th that it is in
olis Sentinel.

Charles S. Morris
a. Ky., before the
Association last
the theme. His
erly and magni-
audience sat and
he almost inces-
quence, we felt
ed a Grady as its
orris.

The Freeman will
letter from Law-
to moral.
ERIC of the
t will also con-
atches of the ven-

built up the best congregation in the
city. As a minister he is eloquent and
captivating. Possessing tact and busi-
ness methods of a very high order, he
has proven himself a financial as well
as spiritual leader. As an evidence of
his ability as a leader and the esteem
in which he is held, we have only to
mention a few of the positions of honor
which he has held:

Vice President of the Convention of
the Northwestern States and Territo-
ries.

Vice President for Indiana of the
Foreign Mission Convention of the U.
S. A., and Life Member of the same.

Member of the Executive Board of
the American National Baptist Con-
vention.

Recording Secretary of the Ameri-
can Baptist Association.

President of t
of the Guadal
Tex., and

Pastor of the
of this city.

rebel army as teamsters, servants,
cooks, etc., held a Confederate reunion
at Jacksonville, Ala., last week.

The Capital Saving Bank, establish-
ed in Washington last October, has
four hundred depositors. The aver-
age monthly deposit is now \$14,000.

Huntsville, Ala., has a colored jus-
tice of the peace, viz., J. J. Smith,
who is president of the Huntsville
Trade Company, owned by colored
men.

Mrs. Millie Thomas, of Hopkinsville,
Ky., died last week at the age of 110
years. She was the mother of four-
teen children; the oldest is ninety
years old.

ST. LOUIS NEWS.

BEST COPY AVAILAF
Indianapolis Freeman

9/21/1889

Appendix #34

157

G. K. of R. & S.; J. W. King, C.
S. A. Richardson, G. R.; C. K.
inson, G. M. of E.; Massis McK
L.; H. R. Taylor, G. M. at A.; I
Willigms, I. G.; Alva Curtis, O.

The roll was called and the mem-
answered to their names. The C
Chancellor then appointed the
mittee on credentials, which was
frey, Osborne, Goff, Richardson
King. The lodge was then dec
at ease until 7:30 p. m.

Evening Session:—The comm
reported. Sir J. Will King, from
Era. Lodge, No. 9, Kansas City.
William Moon, Damon Lodge N
St. Louis, C. K. Robinson, Exc
No. 3, St. Louis, O. M. Wood, M
City, No. 4, St. Louis, C. W. Win
Pride of the West, No. 1, St. L.
Six Sirs was recommended for P

egree as follows: Robert Tho
laud City No. 4; C. K. A
William A. Fisher and Robe
Andrews, of Excelsior No. 3, Wil
foore and Limus Bell, of Damon N
fter calling the roll the degre
but (Chas. all

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

ERIC

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").