

DO NEGROES OF GADSDEN KNOW THEIR PLACE?

A Satire: A Negro mother, shopping in the downtown area in a leading department store, had with her, her small child who wanted to and needed to use the rest room....

The mother thoughtfully asked the direction to the back door and she and her child used the alley with full embarrassment.

The Gadsden Negro's Place: Negro women know that small children should be left at home so that this won't happen to her.

Do you know that our elected officials and Gadsden merchants allowed Negro, would be shoppers and voters, to be whipped, kicked, prodded and now are helping the state troopers laugh about how some of your own people were treated.

State Troopers: Do you know that it is reported that some of the uniformed state troopers were local white men.

one, a guard at the Republic Steel Plant
one, a clerk at an Alabama City furniture store
one works for a national auto supplier on Broad Street
one, an owner of a grocery store on Tuscaloosa Avenue
one collects insurance for a Southeastern company
one works for a service station on Broad St.-Forrest Ave.

These brave, upright citizens enjoyed themselves while hitting women and children. These "protectors of the state's communities" would probable refuse to punish their own children but before the eyes of the world hit Negro children who were peacefully championing their rights.

Now that you know your place which is being shown to you each day by State Troopers; If you want this to continue, ease downtown and shop, for we must not deny Mr. Gadsden Merchant his margin of profit. If you must shop, do so in other communities. There is nothing needed so badly that you can't wait.

Mr. Second Class Citizens, you should be tired of the enforced caste system to which you are legally and illegally subjected to.

Stand up and show that you are a part of the angry American Negro who wants freedom!

SIGN UP AND MARCH TODAY!!!