

The Project Gutenberg eBook of A Report Concerning the Colored Women of the South

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

Title: A Report Concerning the Colored Women of the South

Author: Elizabeth Christophers Kimball Hobson

 Charlotte Everett Hopkins

Release date: January 12, 2020 [eBook #61156]

 Most recently updated: October 17, 2024

Language: English

Credits: Produced by hekula03, David E. Brown, and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK A REPORT CONCERNING THE COLORED WOMEN OF THE SOUTH ***

[image:]

THE TRUSTEES OF THE JOHN F. SLATER FUND

Occasional Papers, No. 9

A REPORT

CONCERNING THE

COLORED WOMEN OF THE SOUTH

BY

MRS. E. C. HOBSON

AND

MRS. C. E. HOPKINS

BALTIMORE

PUBLISHED BY THE TRUSTEES

1896

MEMBERS OF THE BOARD.

	Appointed.

	1882.	 Rutherford B. Hayes, of Ohio.	 [A]1893.

	1882.	 Morrison R. Waite, of the District of Columbia.	 [A]1888.

	1882.	 William E. Dodge, of New York.	 [A]1883.

	1882.	 Phillips Brooks, of Massachusetts.	 [B]1889.

	1882.	 Daniel C. Gilman, of Maryland.

	1882.	 John A. Stewart, of New York.

	1882.	 Alfred H. Colquitt, of Georgia.	 [A]1894.

	1882.	 Morris K. Jesup, of New York.

	1882.	 James P. Boyce, of Kentucky.	 [A]1888.

	1882.	 William A. Slater, of Connecticut.

	

	Elected.

	1883.	 William E. Dodge, Jr., of New York.

	1888.	 Melville W. Fuller, of the District of Columbia.

	1889.	 John A. Broadus, of Kentucky.	 [A]1895.

	1889.	 Henry C. Potter, of New York.

	1891.	 J. L. M. Curry, of the District of Columbia.

	1894.	 William J. Northen, of Georgia.

	1894.	 Ellison Capers, of South Carolina.	 [B]1895.

	1894.	 C. B. Galloway, of Mississippi.

	1895.	 Alexander E. Orr, of New York.

	1896.	 William L. Wilson, of West Virginia.

From 1882 to 1891, the General Agent of the Trust was Rev. A. G. Haygood,
D. D., of Georgia, who resigned the office when he became a Bishop
of the Methodist Episcopal Church, South. Since 1891, the duties of a
General Agent have been discharged by Dr. J. L. M. Curry, 1736 M St.,
N. W., Washington, D. C., who is Chairman of the Educational Committee.

FOOTNOTES:

[A] Died in office.

[B] Resigned.

ANNOUNCEMENT.

The Trustees of the John F. Slater Fund propose to publish from time to
time papers that relate to the education of the colored race. These papers
are designed to furnish information to those who are concerned in the administration
of schools, and also to those who by their official stations are
called upon to act or to advise in respect to the care of such institutions.

The Trustees believe that the experimental period in the education of
the blacks is drawing to a close. Certain principles that were doubted thirty
years ago now appear to be generally recognized as sound. In the next
thirty years better systems will undoubtedly prevail, and the aid of the
separate States is likely to be more and more freely bestowed. There will
also be abundant room for continued generosity on the part of individuals
and associations. It is to encourage and assist the workers and the thinkers
that these papers will be published.

Each paper, excepting the first number (made up chiefly of official documents),
will be the utterance of the writer whose name is attached to it,
the Trustees disclaiming in advance all responsibility for the statement of
facts and opinions.

A REPORT CONCERNING THE COLORED
WOMEN OF THE SOUTH.

To the Board of Trustees

of the John F. Slater Fund.

Gentlemen:—We have the honor to submit the following
report of a recent tour (made at the request of your Board)
for the purpose of ascertaining the condition, mental and
moral, of the colored women of the South.

We started on October 20th, 1895. Our tour was confined
to the five Central States,—Virginia, North and South Carolina,
Georgia and Alabama. We visited twenty-four schools and
institutions, examined the life of the people in the one-roomed
cabin of the plantation and road-side, in the hovels of the
manufacturing towns, as well as the neat and attractive homes
which are the result of industry and thrift aided by education.
We conversed with colored clergymen, lawyers, doctors, druggists,
artisans, cotton-factors and laborers, with male and
female teachers in educational and industrial schools, with
trained nurses and servants, with wives and mothers, and with
girls in and out of the schools.

If the conclusions we draw should seem optimistic, it should
be remembered that we received our impressions from negroes
at their best, in the five states we visited, as most of them
under thirty years of age have come under the influence of
the great schools which have been established by northern
philanthropy.

We found the graduates of these schools[1] intelligent, modest,
self-respecting, clear sighted and frank in regard to the shortcomings
and defects of their race, and while grateful for all
that has been done for them, anxious to help themselves, and
full of confidence and hope for the future. Among those not
actually in the schools we found the desire for education and
for the decencies of life to be intense, and parents appear to
be willing to make the greatest sacrifices to secure for their
children better advantages.

But the negro women of the South are subject to temptations,
of which their white sisters of the North have no appreciation,
and which come to them from the days of their race enslavement.
They are still the victims of the white man under a
survival of a system tacitly recognized, which deprives them
of the sympathy and help of the Southern white women, and
to meet such temptations the negro woman can only offer the
resistance of a low moral standard, an inheritance from the
system of slavery, made still lower from a life-long residence
in a one-roomed cabin.

Remove a girl early from such degrading environment, send
her home to her people with the changed idea of personal
decency acquired by residence at one of the training schools,
and she becomes at once a powerful agent for good in her
family and neighborhood. Dr. Curry, the able Secretary of
the Slater and Peabody Trusts, says:

“Of the desire of the colored people for education the
proof is conclusive, and of their capacity to receive mental
culture there is not a shade of a reason to support an adverse
hypothesis.”[2]

It was a great surprise to us to learn that, at all the schools
we visited, the pupils (except in the state schools) pay from
five to seven dollars a month for board and tuition. Those
who cannot pay, work ten hours a day for the privilege of two
hours schooling in the evening. It was in this way Booker
Washington obtained his education, working his way one
hundred miles to reach Hampton. The day scholars in two
rural schools we visited in the black belt of Alabama paid
one dollar a month for their tuition for eight months, as the
state only pays, on an average, thirty dollars a month to a
teacher for three months, and provides neither school-house
nor books.

Where, we ask, do we find among the well-to-do working
classes of the North, to say nothing of the poorest, such an
effort to educate their children? Of the moral effect of the
education so obtained there seems to be no question.

The leaders of the race say, “all we ask is time and a fair
chance,” and judging of their future by their past since the
emancipation, we think they are right. We were surprised
at their clear judgment and general information about their
people, at their freedom from malice, and kindly feeling
toward the whites, and in this connection we may quote a
conversation with Mr. Chavis, a negro graduate of Gammon
Theological Seminary, and in charge of the Bennet School at
Greensboro, N. C. He says:

“The whites complain that the educated negro declines
‘hired work’ and that education is ruining him. Those men
who have acquired a profession or trade, or learned how to
cultivate the land on scientific principles, refuse to enter the
employ of the whites at six or eight dollars a month, because
independently they can earn more, and then the whites say
‘there is a negro spoiled by education.’

“The girls who graduate from the schools have acquired
knowledge which enables them to support themselves at good
wages until they marry, which they generally do five years
after they graduate, generally to the men with whom they
have been educated. If they by chance go into domestic
service, they get from four to six dollars a month, and are
treated as in the old slave days, which they naturally resent;
they therefore seek independent occupations.”

“How about their morals?” we asked.

“I can confidently assert, that of the girls I have educated
very few have gone astray, and in the face of temptations to
which the whites are not subjected. We teach them it is a
part of their duty in life to encourage and guide their ignorant
sisters. We strive in this school to found our education upon
a strong Christian basis, and we feel that God has already
blessed our work.”

“What occupations are open to your young people?”

“The men become clergymen, doctors, lawyers, apothecaries
and teachers. Many of the trades are now open to them,
thanks to the industrial schools. They are buying land, and
through the education they obtain at Hampton and Tuskegee
they are cultivating it more intelligently. They have not as
yet gone much into business, owing to the want of capital.”

“In the practice of the professions you mention, are they
employed by the whites?”

“Hardly at all; but we are eight millions of people, and
that is a nation in itself, so that we are independent in that
respect, though no doubt in time the whites will become accustomed
to seeing us occupying positions requiring education
and intelligence, and will employ us.”

“Where do your best pupils come from?”

“From the rural districts. The girls and boys from the
country are more anxious to learn, more diligent and ambitious.
They turn out better than those from the towns,
who are lazy, and are always longing for diversions and
‘fascinating frivolities.’”

From Mr. and Mrs. Satterfield (white), of Scotia Seminary,
N. C., we received similar replies to the same questions.
Mr. Satterfield said:

“We have been here many years, and I have carefully
followed the lives of my girls after they have left, and I can
safely say that I can count on the fingers of one hand those
who have gone astray. As a rule they marry within five years
after they graduate, and their chief ambition is to have comfortable,
Christian homes. As they generally marry the young
men who have had educations like their own, both work for
the same object. In fact,” he added, “the character and
intelligence of the negro, like the whites, is the result of
environment and heredity, and these factors produce corresponding
results upon each.”

In this opinion all the white teachers we saw agreed, from
Hampton to Montgomery, without exception. We also learned
that the teachers discover no difference in mental capacity
between the Afro-Americans of pure blood and those who
have an admixture of white blood.

At Tuskegee, Mrs. Booker Washington gathered, from
within a radius of seven miles, about thirty married women
that we might talk with them, and hear about their lives.
Some of them walked seven miles to meet the “Northern
Ladies,” and they ranged in age from thirty to seventy years.
None had less than five children, and one had had nineteen.
Their husbands were all laborers. Some few owned
their land and houses, though most of these were so heavily
mortgaged as to give them no chance to get ahead, interest
sometimes running as high as 20 per cent. Their stories
reminded us of the accounts that have come from Russia of
the oppression of the peasants by the Jews, which led to the
edicts of expulsion of the latter by the late Czar.

These women, however, had all come under the influence
which Mr. and Mrs. Booker Washington exercise at Tuskegee.
They are striving to have more decent homes, to educate their
children, and to get out of debt. They have taken the first
step toward elevation; they have learned what is better, and
are willing and anxious to work for it.

The negro problem of which we hear so much does not
seem to us as difficult to solve as the labor problem of the
North, complicated as that is by the mixture of races and religions.
The negroes, on the contrary, are a homogeneous race,
Afro-Americans, knowing no other country than the United
States, and desiring no other; agricultural in their habits and
tastes, intensely attached to the soil, loyal to the government,
and mostly Protestant in faith, except in Louisiana and parts
of Florida.

The Afro-American to-day in the five central Southern
States is not so degraded or ignorant as was the French peasant
before the revolution of 1792. In fact he is less degraded,
for while his poverty and ignorance are no greater, he is not
unjustly oppressed nor weighed down by taxation.

Mr. Arthur Young, whose account of his travels in France
on the eve of the revolution is quoted authoritatively by historians,
states:[3] “Husbandry is not much further advanced
than among the Hurons, and the people almost as wild as their
country. Their houses brutally filthy, no windows, no other
light than the door, mud floors and chimneys. The people
can neither read nor write, girls and women terribly ragged,
if possible worse clad than with no clothes at all. All without
shoes and stockings. People so ignorant that they know
nothing of their own weights and measures.”

From this deplorable condition, the French peasant has
risen in a hundred years to be the most thrifty, industrious
and intelligent agriculturist in Europe.

With this example before us, one may reasonably expect,
judging from his progress in the last twenty-five years, that
the Afro-American, by the middle of the 20th century, may
stand side by side with the other races now crowding into the
Republic. We were told at Hampton that the students who
now apply for entrance are nearly as advanced as those who
graduated twenty years ago, and at the Scotia School for girls
they are commencing to receive the daughters of their first
graduates, and find these know nearly as much on entering as
their mothers did when they left.

In 1890, only a generation after they were emancipated,
not less than forty-three out of every hundred negroes of ten
years of age and over were able to read and write. In 1870
only three per cent. of all negroes attended school, and in
twenty years the increase was nearly nineteen per cent. of all
negroes. The proportion of negro school children increased at
a far more rapid rate than white school children, and in 1890
the proportion was nearly equal.[4]

In 1877-78 the attendance in private institutions was 12,146;
in 1894-95 the attendance was 25,717.[5]

But help from the North must still continue, and if possible
increase. Matters have not yet so adjusted themselves in the
South as to warrant the leaving the educational interests of
the colored race altogether to the hands of the Southern whites,
and the negroes instinctively turn to the Northern teachers for
education and guidance, notwithstanding the large appropriations
made for schools by the Southern whites.

The leaders of the race, both white and black, are now alive
to the importance of industrial education, and most of the
schools we visited had introduced manual labor of various
kinds as a part of the curriculum, and where it had not been
done the additional expense had been the obstacle. Everywhere
we found the strongest desire on the part of a large
number of girls to learn the profession of nursing, and those
who have already acquired it have been very successful, the
whites willingly employing them at high wages—from $10 to
even $20 a week. Some schools already announce a course
of training, but they seem to be unaware that a nurse can no
more be trained without a hospital, than a cook without a
kitchen. We found but two training schools attached to hospitals
during our travels, the Dixie at Hampton, which is doing
excellent work and should be assisted in order to strengthen
and extend it, and that at Spelman, Atlanta, where there is a
small hospital in which they nurse their own sick under an
excellent Superintendent, and have already sent out some
nurses with satisfactory results, and would be glad to extend
the work if they could receive assistance in paying teachers.

In Savannah at a meeting where we met nineteen of the
leading colored men of the place, they assured us of their
ability to start a small hospital, if they could be assisted in
the salaries of teachers to train the pupil nurses. None ask
support, merely help.

Several of the schools we visited require just a little
help to make them very prosperous and useful. Those at
Lawrenceville, Va., and Kittrell, N. C., managed by Hampton
graduates, are especially to be commended and should be
strengthened. A good nursing school might be established
at Mr. Joyner’s school at Columbia, S. C., where they have
a little hospital, closed for want of means. Five hundred
dollars given to Claflin would enable it to do the same work.
Especially would we urge assistance to the two rural schools
in the black belt of Alabama, where Hampton and Tuskegee
graduates are bravely toiling and truly civilizing the people
around them.

As we have said, we saw the negroes at their best in the
institutions we visited, and among those graduates who were
pursuing their avocations. These served to show the possibilities
of the race, their aptitude for acquiring knowledge and
amassing property. But the great mass still lies under the
burden of poverty and ignorance—and it is this mass that
must be lifted up, before we can hope for any permanent elevation
of the race,—and that must be done by work in the
cabins and among the women. It is impossible to look for a
moral community, where the women have never been taught
by example and precept that Christian virtue which raises the
human being above the animal.

It is perhaps unwise at this time to give full expression
to our views regarding the moral condition of the negro
women. It is sufficient to say that the reports that had
been made to us by others, before we undertook our investigations,
were fully confirmed, and we hope that in the near
future the women of the South will become so interested and
roused to the importance of the subject that they may be
inclined to cooperate with the women of the North in some
plan for the elevation of these descendants of their former
servants. Meanwhile, we would make the following suggestions
to the Trustees of the Slater Fund in regard to the
special object of our mission—the elevation of the women:

The elevation should commence at the bottom. We would
propose to employ pious, intelligent women, white or colored,
to travel in the rural districts of say Virginia and Alabama,
and to start Mothers’ meetings, where the average ignorant
woman, who cannot now hope to receive an education, may at
least be taught the way to keep a decent home and to elevate
the moral standard of her humble life. Through her to inspire
her husband and children with the same aspirations, so that if
there be no public school in their vicinity they may both learn
to desire and seek to obtain one started by the State. The
State should then be districted, and two or three central schools
in each district should be so aided as to give courses of lessons
in sewing, cooking, and “First Aid to Injured.”

These branches of instruction, so vital to woman, might be
taught by teachers of each branch (paid by the Slater Trust)
passing from school to school, giving a course of lessons at
each, and leaving the pupils to pursue the study until the
teachers return to examine them. These examinations would
enable the teacher to determine the capacity of the girls and
their fitness to be sent to the higher schools, where many now
go when unfitted to enter and occupy places which should be
filled by girls of superior ability. By this process of selection,
the most intelligent and ambitious could enter Hampton, Tuskegee,
Spelman, etc., while those of less ability will have
learned the decencies of life, the elements of school education,
and those feminine occupations which will fit them to be good
wives and mothers.

By giving them courses in “First Aid,” they will learn
how to act in sudden emergencies, the importance of cleanliness
and good air, and the general principles of caring for
their sick and their children.

The kind of work we propose to do cannot be done by the
State at present. It is personal influence that is required; it
is the highest missionary spirit which can alone inspire it.
No board of education appointed by any Government or State
authority can choose such agents. Each woman who undertakes
it, must go for the love of the work, and must be selected
by those who know its needs. The money so liberally expended
by the North would never have produced the results
we have seen, if it had been given to the State; it is because
it has passed through the hands of devoted Christian men and
women who by precept and example have taught the beauty
of honor, truthfulness and purity of life, that the speech was
made possible at Atlanta, which elicited the applause and drew
tears from the thousands who listened to it.

In conclusion, we would respectfully urge the appropriation
by the Slater Trust of a few thousand dollars to be expended
for a few years as an experiment in the manner we have
suggested. If the work is carefully supervised, we are convinced
that it will be of incalculable value in enlarging the
opportunities for self-support and usefulness among the rising
generation of colored girls, and, through them, influence for
good thousands of the colored race.

Respectfully submitted,

Elizabeth C. Hobson,

Charlotte Everett Hopkins.

December, 1895.

JOHN MURPHY & CO., PRINTERS,

BALTIMORE.

FOOTNOTES:

[1] Institutions visited:—

	Hampden Industrial Institute	 	 Hampton, Va.

	Whittier School	 	 Hampton, Va.

	Dixie Hospital	 	 Hampton, Va.

	St. Paul’s School	 	 Lawrenceville, Va.

	Kittrell Industrial School	 	 North Carolina.

	Shaw University	 	 Raleigh, N. C.

	St. Augustine School	 	 Raleigh, N. C.

	Bennet Seminary	 	 Greensboro, N. C.

	Scotia Seminary	 	 Concord, N. C.

	Benedict College	 	 Columbia, S. C.

	Allen College	 	 Columbia, S. C.

	Claflin University	 	 Orangeburg, S. C.

	Avery Institute	 	 Charleston, S. C.

	White Public School	 	 Charleston, S. C.

	Haven School	 	 Savannah, Ga.

	Beach Institute	 	 Savannah, Ga.

	Clark University	 	 Atlanta, Ga.

	Tuskegee Industrial Institute	 	 Tuskegee, Ala.

	Miss Georgia Washington’s School and	 {	 Between Tuskegee and

	Miss Bowen’s Industrial School	 Montgomery, Ala.

	Miss White’s Industrial School	 	 Montgomery, Ala.

	State Normal School	 	 Montgomery, Ala.

	Swayne Public School	 	 Montgomery, Ala.

[2] “Education of the Negroes since 1860,” by J. L. M. Curry, LL. D.
Occasional Papers, No. 3.

[3] See “Condition of France in the Travels of Arthur Young in the years
1787, ’88, ’89, undertaken more particularly with a view of ascertaining the
cultivation, wealth, resources and national prosperity of the Kingdom of
France.”

[4] See “Statistics of the Negroes in the United States,” by Henry Gannett,
U. S. Geological Survey. Occasional Papers, No. 4.

[5] The statistics of the Bureau of Education show an increase in 1895 over
1878 of 185 per cent. in the number of students in colored schools both
public and private. The attendance in private institutions more than
doubled. The number of students in public institutions was nearly thirteen
times as great as in 1878.

*** END OF THE PROJECT GUTENBERG EBOOK A REPORT CONCERNING THE COLORED WOMEN OF THE SOUTH ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

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

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/toc.xhtml

 		
 A REPORT CONCERNING THE COLORED WOMEN OF THE SOUTH

 		
 MEMBERS OF THE BOARD.

 		
 ANNOUNCEMENT.

 		
 A REPORT CONCERNING THE COLORED WOMEN OF THE SOUTH.

 		
 THE FULL PROJECT GUTENBERG LICENSE

 		
 [5]

 		
 [6]

 		
 [7]

 		
 [8]

 		
 [9]

 		
 [10]

 		
 [11]

 		
 [12]

 		
 [13]

 		
 [14]

 		
 [15]

OEBPS/2776927023881168567_cover.jpg
THE TRUSTEES OF THE JOHN F. SLATER FUND

OCCASIONAL PAPERS, NO. O

A REPORT

COLORED WOMEN OF THE SOUTH

by
MRS, E. C. HOBSON

MRS, C. E. HOPKINS

e
PUBLISHED BY THE TRUSTEES
1896

_— |
Price 25 Cents

OEBPS/2776927023881168567_title.jpg
THE TRUSTEES OF THE JOHN F. SLATER FUND.

OceAsoNAL PaveRs, NO. 9

A REPORT

COLORED WOMEN OF THE SOUTH

MRS, E. €. HOBSON

AMES, €. E. HOPKINS

PUBLISIED BY THE THUSTEES
1506

