

 [image:]

 The Project Gutenberg eBook of Sketches of the East Africa Campaign

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: Sketches of the East Africa Campaign

Author: Robert Valentine Dolbey

Release date: December 1, 2003 [eBook #10362]

 Most recently updated: October 28, 2024

Language: English

Credits: E-text prepared by Jonathan Ingram, David King, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK SKETCHES OF THE EAST AFRICA CAMPAIGN ***

The Project Gutenberg eBook, Sketches of the East Africa Campaign, by
Robert Valentine Dolbey

SKETCHES OF THE EAST AFRICA CAMPAIGN

BY CAPT. ROBERT V. DOLBEY, R.A.M.C.

AUTHOR OF "A REGIMENTAL SURGEON IN WAR AND PRISON"

WITH ILLUSTRATIONS

PREFACE

The bulk of these "Sketches" were written without any thought of
publication. It was my practice in "writing home" to touch upon
different features of the campaign or of my daily experiences, and
only when I returned to England to find that kind hands had
carefully preserved these hurried letters, did it occur to me that,
grouped together, they might serve to throw some light on certain
aspects of the East Africa campaign, which might not find a place
in a more elaborate history.

For the illustrations, I have been able to draw upon a number of
German photographs which fell into our hands.

I should like to take this opportunity of thanking Mr. H.T.
Montague Bell for the care and kindness with which he has grouped
this collection of inco-ordinate sketches and formed it into a more
or less comprehensive whole.

ROBERT V. DOLBEY,

ITALY,

February, 1918.

CONTENTS

INTRODUCTION

THIS ARMY OF OURS

THE NAVY AND ITS WORK

LETTOW AND HIS ARMY

INTELLIGENCE

GERMAN TREATMENT OF NATIVES

GOOD FOR EVIL

THE MECHANICAL TRANSPORT

THE SURGERY OF THIS WAR

MY OPERATING THEATRE AT HANDENI

SOME AFRICAN DISEASES

HORSE-SICKNESS

THE WOUNDED FROM KISSAKI

MY OPERATING THEATRE IN MOROGORO

THE GERMAN IN PEACE AND WAR

LOOTING

SHERRY AND BITTERS

NATIVE PORTERS

THE PADRE AND HIS JOB

FOR ALL PRISONERS AND CAPTIVES

THE BEASTS OF THE FIELD

THE BIRDS OF THE AIR

BITING FLIES

NIGHT IN MOROGORO

THE WATERS OF TURIANI

SCOUTING

"HUNNISHNESS"

FROM MINDEN TO MOROGODO

A MORAL DISASTER

THE ANGEL OF MOROGORO

THE WILL TO DESTROY

DAR-ES-SALAAM

LIST OF ILLUSTRATIONS

RHODESIANS CROSSING A GERMAN BRIDGE OVER THE PANGANI RIVER, NEAR
MOMBO, WHICH THEY HAD SAVED FROM DESTRUCTION

BRITISH SHELLS EXPLODING A GERMAN AMMUNITION DUMP.

EXCITEMENT OF THE NATIVES

OUR FIRST WATER SUPPLY AT HANDENI

MY OPERATING THEATRE AT MOROGORO. TWO WOUNDED RHODESIANS AND MY
TWO OPERATING-ROOM BOYS

SISTER ELIZABETH. THE GERMAN SISTER

HUNS ON TREK

AN ENEMY DETACHMENT ON TREK. MACHINE-GUN PORTERS IN FRONT

NATIVES BUILDING A BANDA

A TYPICAL STRETCH OF ROAD THROUGH OPEN BUSH

THE NATIVE VILLAGE OF MOROGORO

A GERMAN DUG-OUT

OLD PORTUGUESE WATERGATE, DAR-ES-SALAAM

MAP OF GERMAN EAST AFRICA

INTRODUCTION

These sketches of General Smuts' campaign of 1916 in German East
Africa, do not presume to give an accurate account of the tactical
or strategical events of this war. The actual knowledge of the
happenings of war and of the considerations that persuade an Army
Commander to any course of military conduct must, of necessity, be
a closed book to the individual soldier. To the fighting man
himself and to the man on the lines of communication, who helps to
feed and clothe and arm and doctor him, the history of his
particular war is very meagre. War, to the soldier, is limited to
the very narrow horizon of his front, the daily work of his
regiment, or, at the most, of his brigade. Rarely does news from
the rest of one brigade spread to the troops of another in the
field. Only in the hospital that serves the division are the events
of his bit of war correlated and reduced to a comprehensive whole.
Even then the resulting knowledge is usually wrong. For the
imagination of officers, and of men in particular, is wonderful,
and rumour has its birthplace in the hospital ward. One may take it
as an established fact that the ordinary regimental officer or
soldier knows little or nothing about events other than his
particular bit of country. Only the Staff know, and they will not
tell. Sometimes we have thought that all the real news lives in the
cloistered brain of the General and his Chief of Staff. Be this as
it may, we always got fuller and better correlated and co-ordinated
news of the German East African Campaign from "Reuter" or from
The Times weekly edition.

But if the soldier in the forward division knows nothing of the
strategical events of his war, there are many things of which he
does know, and so well too that they eclipse the greater
strategical considerations of the war. He does know the food he
eats and the food that he would like to eat; moreover, he knew, in
German East Africa, what his rations ought to be, and how to do
without them. He learnt how to fight and march and carry heavy
equipment on a very empty stomach. He learnt to eke out his meagre
supplies by living on the wild game of the country, the native
flour, bananas and mangoes. He knew what it meant to have dysentery
and malaria. He had marched under a broiling sun by day and
shivered in the tropic dews at night. He knew what it was to sleep
upon the ground; to hunt for shade from the vertical sun. These and
many other things did he know, and herein lies the chief interest
of this or of any other campaign.

For, strange as it may seem, the soldier in East Africa was more
concerned about his food and clothing, the tea he thirsted for, the
blisters that tormented his weary feet, the equipment that was so
heavy, the sleep that drugged his footsteps on the march, the lion
that sniffed around his drowsy head at night, than about the actual
fighting. These are the real points of personal interest in any
campaign, and if these sketches bear upon the questions of food,
the matter of transport, the manner of the soldier's illness, the
hospitals he stayed in, the tsetse fly that bit him by day, the
mosquitoes that made his nights a perfect torment, they are the
more true to life. For fights are few, and, in this thick bush
country, frequently degenerate into blind firing into a blinder
bush; but the "jigger" flea is with the soldier always.

But this campaign is far different from any of the others in
which our arms are at present engaged. First and of especial
interest was this army of ours; the most heterogeneous collection
of fighting men, from the ends of the earth, all gathered in one
smoothly working homogeneous whole. From Boers and British South
Africans, from Canada and Australia, from India, from home, from
the planters of East Africa, and from all the dusky tribes of
Central Africa, was this army of ours recruited. The country, too,
was of such a character that knowledge of war in other campaigns
was of little value. Thick grass, dense thorn scrub, high elephant
grass, all had their special bearing on the quality of the
fighting. Close-quarter engagements were the rule, dirty fighting
in the jungle, ambushes, patrol encounters; and the deadly
machine-gun that enfiladed or swept every open space. We cannot be
surprised that the mounted arm was robbed of much of its utility,
that artillery work was often blind for want of observation, that
the trench dug in the green heart of a forest escaped the watchful
eyes of aeroplanes, that this war became a fight of men and rifles,
and, above all, the machine-gun.

In this campaign the Hun has been the least of the malignant
influences. More from fever and dysentery, from biting flies, from
ticks and crawling beasts have we suffered than from the bullets of
the enemy. Lions and hyaenas have been our camp followers, and not
a little are we grateful to these wonderful scavengers, the best of
all possible allies in settling the great question of sanitation in
camps. For all our roads were marked by the bodies of dead horses,
mules and oxen, whose stench filled the evening air. Much labour in
the distasteful jobs of burying these poor victims of war did the
scavengers of the forest save us.

The transport suffered from three great scourges: the pest of
horse-sickness and fly and the calamity of rain. For after twelve
hours' rain in that black cotton soil never a wheel could move
until a hot sun had dried the surface of the roads again. Roads,
too, were mere bush tracks in the forest, knee-deep either in dust
or in greasy clinging mud.

Never has Napoleon's maxim that "an army fights on its stomach"
been better exemplified than here. All this campaign we have
marched away from our dinners, as the Hun has marched toward his.
The line of retreat, predetermined by the enemy, placed him in the
fortunate position that the further he marched the more food he
got, the softer bed, more ammunition, and the moral comfort of his
big naval guns that he fought to a standstill and then abandoned.
Heavy artillery meant hundreds of native porters or dove-coloured
humped oxen of the country to drag them; and heavy roads defied the
most powerful machinery to move the guns.

In order to appreciate the great difficulty with which our
Supply Department has had to contend, we must remember that our
lines of communication have been among the longest in any campaign.
From the point of view of the railway and the road haul of
supplies, our lines of communication have been longer than those in
the Russo-Japanese War. For every pound of bully beef or biscuit or
box of ammunition has been landed at Kilindini, our sea base, from
England or Australia, railed up to Voi or Nairobi, a journey
roughly of 300 miles. From one or other of those distributing
points the trucks have had to be dragged to Moschi on the German
railway, from there eastward along the German railway line to Tanga
as far as Korogwe, a matter of another 500 miles. From here the
last stage of 200 miles has been covered by ox or mule or horse
transport, and the all-conquering motor lorry, over these bush
tracks to Morogoro. Can we wonder, then, that the great object of
this campaign has been to raise as many supplies locally as
possible, and to drive our beef upon the hoof in the rear of our
advancing army? Nor is the German unconscious of these our
difficulties. He has with the greatest care denuded the whole
country of supplies before us, and called in to his aid his two
great allies, the tsetse fly and horse sickness, to rob us of our
live cattle and transport animals on the way.

At first we thought the German in East Africa to be a better
fellow than his brother in Europe, more merciful to his wounded
prisoner, more chivalrous in his manner of fighting. But the more
we learn of him the more we come to the conclusion that he is the
same old Hun as he is in Belgium—infinitely crafty,
incredibly beastly in his dealings with his natives and with our
prisoners. Only in one aspect did we find him different, and this
by reason of the fact that we were winning and advancing, taking
his plantations and his farms, finding that he had left his women
and children to our charge. Then we saw the alteration. For I had
known what eight months in German prisons in Europe mean to a
soldier prisoner of war, and now I had German prisoners in my
charge. Anxious to please, eager to conciliate, as infinitely
servile to us, now they were in captivity, as they were vile and
bestial and arrogant to us when they were in authority, were these
prisoners of ours.

Nor was this the only aspect from which the campaign in German
East Africa appealed to those of us who had taken part in the
advance from the Marne to the Aisne in September, 1914. Then we saw
what looting meant, and how the German officer enriched his family
home with trophies looted from many chateaux. We knew of French
houses that had been stripped of every article of value; we saw,
discarded by the roadside, in the rapid and disorganised retreat to
the Aisne, statuary and bronzes, pictures and clocks, and all the
treasures of French homes. Now we were in a position to loot; but
how differently our officers and men behaved! The spoils of
hundreds of German plantations at our mercy; and hardly a thing,
save what was urgently needed for hospitals or food, taken. Every
house in which the German owner lived was left unmolested; only
those abandoned to the mercy of the native plunderer had we
entered. It pays a great tribute to the natural goodness of our
men, that the German example of indiscriminate looting and
destruction was not followed.

To people in England, and, indeed, to many soldiers in France,
it seemed that this campaign of ours in German East Africa was a
mere side-show. It appeared to be a Heaven-sent opportunity to
escape the cold wet misery of the trenches in Flanders. To some it
spelt an expedition of the picnic variety; they saw in this an
opportunity of spending halcyon days in the game preserves,
glorious opportunities for making collections of big game heads,
all sandwiched in with pleasant and successful enterprises against
an enemy that was waiting only a decent excuse to surrender.

How different has been the reality, however! The picnic
enterprise has turned out to be one of the most arduous in our
experience. Many of us had served in France and the Dardanelles
before, and we thought we knew what the hardships of war could
mean. If the truth be told, the soldier suffered in East Africa, in
many ways, greater hardships, performed greater feats of endurance,
endured more from fever and dysentery and the many plagues of the
country than in either of the other campaigns; the soldier marched
and fought and suffered and starved for the simple reason that time
was of the essence of the whole campaign. From June until Christmas
we had to crowd in the campaigning of a whole year; for once the
rains had started all fighting was perforce at an end. Once the
transport wheels had stopped in the black cotton soil mud the army
had to halt. All the time the great aim of the expedition was to
get on and farther on. We had to advance and risk the shortage of
supplies, or we would never reach the Central Railway. And there
was not a soldier who would not prefer to push on and suffer and
finish the campaign than wait in elegant leisure with full rations
to contemplate an endless war in the swamps of East Africa.

The early history of the war in this theatre had been far from
favourable to our arms. In late 1914 our Expeditionary Force failed
in their landing at Tanga, a misfortune that was not compensated
for by our subsequent reverse at Jassin near the Anglo-German
border on the coast. The gallant though unsuccessful defence of the
latter town by our Indian troops, however, caused great losses to
the enemy, and robbed him of many of his most distinguished
officers. But against these we must record the very fine defence of
the Uganda Railway and the successful affair at Longido near the
great Magadi Soda Lake in the Kilimanjaro area. But when South
Africa, in 1916, was called in to redress the balance of India in
German East Africa, the new strategic railway from Voi to the
German frontier was only just commenced, and the enemy were in
occupation of our territory at Taveta. To General Smuts then fell
the task of co-ordinating the various units in British East Africa,
strengthening them with South African troops, pushing on the
railway toward Moschi, and driving the German from British soil. In
so far as his initial movements were concerned, General Smuts
carried out the plans evolved by his predecessors. After a series
of difficult but brilliant engagements, the enemy were forced back
to Moschi, and to the Kilimanjaro area, which, in places, was very
strongly held. From this point he mapped out his own campaign.
Colonel von Lettow was out-manoeuvred by our flanking movements,
and forced to retire partly along the Tanga railway eastward to the
sea, and partly towards the Central Railway in the heart of the
enemy country.

Two outstanding features of this campaign may be mentioned: the
faith the whole army had in General Smuts, the loyalty, absolute
and complete, that all our heterogeneous troops gave to him; and
the natural goodness of the soldier. As for the latter, Boer or
English, Canadian, East African or Indian, all showed that they
could bear the heat and dust and dirty fighting, the disease and
privation just as gallantly, uncomplainingly, and well, as did
their British comrades on the Western front.

Finally, there is one very generous tribute that our army would
pay to the Germans in the field, and that is to the excellence of
the leadership of Lettow, and the devotion with which he has by
threats and cajolings sustained the failing courage of his men. Nor
can one forget that in this war the mainstay of our enemy has lain
in the discipline and devotion of the native troops. Here, indeed,
in this campaign the black man has kept up the spirit of the white.
Nor does this leave the future unclouded with potential trouble,
for, in this war, the black man has seen the white, on both sides,
run from him. The black man is armed and trained in the use of the
rifle, and machine-gun, and his intelligence and capacity have been
attested to by the degree of fire control that he mastered. It must
be more than a coincidence that in the two colonies—East
Africa and the Cameroon—where the Germans used native troops
they put up an efficient and skilful resistance, while in
South-West Africa, where all the enemy troops were white, they
showed little inclination for a fight to a finish. In Colonel von
Lettow-Vorbeck the German army has one of the most able and
resourceful leaders that it has produced in this war.

THIS ARMY OF OURS

Since Alexander of Macedon descended upon the plains of India,
there can never have been so strange and heterogeneous an army as
this, and a doctor must speak with the tongues of men and angels to
arrive at an even approximate understanding of their varied
ailments. The first division that came with Jan Smuts from the
snows of Kilimanjaro to the torrid delta of the Rufigi contained
them all.

The real history of the war begins with Smuts; for, prior to his
coming, we were merely at war; but when he came we began to fight.
A brief twenty-four hours in Nairobi, during which he avoided the
public receptions and the dinners that a more social chief would
have graced; then he was off into the bush. Wherever that rather
short, but well-knit figure appeared, with his red beard, well
streaked with grey, beneath the red Staff cap, confidence reigned
in all our troops. And to the end this trust has remained unabated.
Many disappointments have come his way, more from his own mounted
troops than from any others; but we have felt that his tactics and
strategy were never wrong. Thus it was that from this heterogeneous
army, Imperial, East African, Indian and South African, he has had
a loyalty most splendid all the time. He may have pushed us forward
so that we marched far in advance of food or supplies, thrust us
into advanced positions that to our military sense seemed very
hazardous. But he meant "getting a move on," and we knew it; and
all of us wished the war to be over. Jan Smuts suffered the same
fever as we did, ate our food, and his personal courage in private
and most risky reconnaissances filled us with admiration and fear,
lest disaster from some German patrol might overtake him. To me the
absence of criticism and the loyal co-operation of all troops have
been most wonderful. For we are an incurably critical people, and
here was a civilian, come to wrest victory from a series of
disasters.

First in interest, perhaps, as they were ever first in fight,
are the Rhodesians, those careless, graceful fellows that have been
here a year before the big advance began. Straight from the bush
country and fever of Northern Rhodesia, they were probably the best
equipped of all white troops to meet the vicissitudes of this
warfare. They knew the dangers of the native paths that wound their
way through the thorn bush, and gave such opportunities for ambush
to the lurking patrol. None knew as they how to avoid the inviting
open space giving so good a field of fire for the machine-gun, that
took such toll of all our enterprises. With them, too, they brought
a liability to blackwater fever that laid them low, a legacy from
Lake Nyasa that marked them out as the victims of this scourge in
the first year of the big advance.

The Loyal North Lancashires, too, have borne the heat and burden
of the day from the first disastrous landing at Tanga. Always
exceedingly well disciplined, they yield to none in the amount of
solid unrewarded work done in this campaign.

Of the most romantic interest probably are the 25th Royal
Fusiliers, the Legion of Frontiersmen. Volumes might be written of
the varied careers and wild lives lived by these strange soldiers
of fortune. They were led by Colonel Driscoll, who, for all his
sixty years, has found no work too arduous and no climate too
unhealthy for his brave spirit. I knew him in the Boer War when he
commanded Driscoll's Scouts, of happy, though irregular memory;
their badge in those days, the harp of Erin on the side of their
slouch hats, and known throughout the country wherever there was
fighting to be had. The 25th Fusiliers, too, were out here in the
early days, and participated in the capture of Bukoba on the Lake.
A hundred professions are represented in their ranks. Miners from
Australia and the Congo, prospectors after the precious mineral
earths of Siam and the Malay States, pearl-fishers and elephant
poachers, actors and opera singers, jugglers, professional strong
men, big-game hunters, sailors, all mingled with professions of
peace, medicine, the law and the clerk's varied trade. Here two
Englishmen, soldiers of fortune or misfortune, as the case might
be, who had specialised in recent Mexican revolutions, till the
fall of Huerta brought them, too, to unemployment; an Irishman
there, for whom the President of Costa Rica had promised a swift
death against a blank wall. Cunning in the art of gun-running, they
were knowing in all the tides of the Caribbean Sea, and in every
dodge to outwit the United States patrol. Nor must I forget one
priceless fellow, a lion-tamer, who, strange to say, feared
exceedingly the wild denizens of the scrub that sniffed around his
patrol at night.

Of our Indian forces the most likeable and attractive were the
Kashmiris, whom the patriot Rajah of Kashmir has given to the India
Government. Recruited from the mountains of Nepal—for the
native of Kashmir is no soldier—they meet one everywhere with
their eager smiling faces. In hospital they are always professing
to a recovery from fever that their pallid faces and enlarged
spleens belie, and they take not kindly to any suggestion of
invaliding.

These battalions of Kashmir Rifles, the Baluchis and the King's
African Rifles have done more dirty bush fighting than any troops
in this campaign. The Baluchis, in particular, have covered
themselves with glory in many a fight.

The most efficient soldiers in East Africa are the King's
African Rifles; unaffected by the fever and the dysentery of the
country, and led by picked white officers, they are in their
element in the thorn jungle in which the Germans have conducted
their rearguard actions. Known at first as the "Suicides Club," the
King's African Rifles lost a far greater proportion of officers
than any other regiment. Nor is it a little that they owe to the
gallant leader of one battalion, Colonel Graham, who lost his life
early in the advance on Moschi. These regiments are recruited from
Nyasaland in the south to Nubia and Abyssinia in the north. Yaos,
known by the three vertical slits in their cheeks; slim Nandi, with
perforated lobes to their ears; ebony Kavirondo; Sudanese of an
excellent quality; Wanyamwezi from the country between Tabora and
Lake Tanganyika, the very tribe from whom the German Askaris are
recruited, and all the dusky tribes that stretch far north to Lake
Rudolph and the Nile. Nor should one forget the Arab Rifles, raised
by that wonderful fellow Wavell, whose brother was a prisoner with
me in Germany. A professing Mohammedan, he was one of very few
white men who had made the pilgrimage to Mecca. He harried the Huns
along the unhealthy districts of the coast, until a patrol, in
ambush, laid him low near Gazi.

Last, and most important, the army of South Africans, whose
coming spelt for us the big advance and the swift move that made us
master of the whole country from Kilimanjaro to the Rufigi. A great
political experiment and a most wonderfully successful one was this
Africander army, English and Boers, under a Boer General. For the
first time since the Great War in South Africa, the Boers made
common cause with us, definitely aligned themselves with us in a
joint campaign and provided the greatest object lesson of this
World War. If the campaign of German East Africa was worth while,
its value has been abundantly proved in this welding of the races
that, despite local disagreements, has occurred. The South African
troops have found the country ill adapted to their peculiar genius
in war, and the blind bush has robbed the mounted arm of much of
its efficiency. Not here the wide distances to favour their
enveloping tactics. Much have they suffered from fever, hardships
and privation, and to their credit lies the greatest of all marches
in this campaign, the 250 mile march to Kondoa Irangi in the height
of the rainy season. The South African Infantry arrived in Kondoa
starved and worn and bootless after this forced march to extricate
the mounted troops, whose impetuous ardour had thrust them far
beyond the possibility of supplies, into the heart of the enemy's
country. We cannot sufficiently praise the apparently reckless
tactics that made this wonderful march towards the Central Railway,
or the uncomplaining fortitude of troops who lived in this
fever-stricken country, on hippopotamus meat, wild game and native
meal. To the Boer, as to all of us, this campaign must have taught
a wonderful lesson, for many prejudices have been modified, and it
has been learnt that "coolies" (as only too often the ignorant
style all natives of India) and "Kaffirs," can fight with the
best.

This campaign would have been largely impossible, were it not
for the Cape Boys and other natives from the Union, who have come
to run our mule and ox transport. Their peculiar genius is the
management of horses, mules and cattle. Different from other
primitive and negro people, they are very kind to animals,
infinitely knowledgeable in the lore of mule and ox, they can be
depended upon to exact the most from animal transport with the
least cruelty. Wonderful riders these; I have seen them sit bucking
horses in a way that a Texas cowboy or a Mexican might envy.

One should not leave the subject of this army without reference
to the Cape Corps—that experiment in military recruiting
which many of us were at first inclined to condemn. But from the
moment the Cape Boy enlisted in the ranks of the Cape Corps his
status was raised, and he adopted, together with his regulation
khaki uniform and helmet, a higher responsibility towards the army
than did his brother who helped to run the transport. They have
been well officered, they have been a lesson to all of us in the
essential matters of discipline and smartness, they have done much
of the dirty work entailed by guarding lines of communication, and
now, when given their longed-for chance of actual fighting on the
Rufigi, they have covered themselves with distinction. For my part,
as a doctor, I found they had too much ego in their cosmos, as is
commonly the fault of half-bred races, and a sick Cape Corps
soldier seemed always very sick indeed; yet, as the campaign
progressed, we came to like and to admire these troops the more, so
that their distinction won in the Rufigi fighting was welcomed very
gladly by all of us.

Later in the campaign arrived the Gold Coast Regiment; and now
the Nigerian Brigade are here. Very, very smart and soldier-like
these Hausa and Fulani troops; Mohammedan, largely, in religion,
and bearded where the East Coast native is smooth-faced, they will
stay to finish this guerilla fighting, for which their experience
in the Cameroon has so well fitted them. The Gold Coast Regiment
has always been where there has been the hardest fighting, their
green woollen caps and leather sandals marking them out from other
negroid soldiers. And their impetuous courage has won them many
captured enemy guns, and, alas! a very long list of casualties. But
in hospital they are the merriest of happy people, always joking
and smiling, and are quite a contrast to our much more serious East
Coast native; they have earned from their white sergeants and
officers very great admiration and devotion. By far the best
equipped of any unit in the field, they had, as a regiment, no less
than eight machine-guns and a regimental mountain battery.

THE NAVY AND ITS WORK

To the Navy that alone has made this campaign possible, we
soldiers owe our grateful thanks. But there have been times when,
in our blindness, we have failed to realise how great the task was
to blockade 400 miles of this coast and to keep a watchful eye on
Mozambique. For before the Portuguese made common cause with us,
there was a great deal of gun-running along the southern border of
German East Africa, which our present Allies found impossible to
watch. Two factors materially aided the Germans in making the fight
they have. First, there was the lucky "coincidence" of the
Dar-es-Salaam Exhibition. This exhibition, which was to bring the
whole world to German East Africa in August, 1914, provided the
military authorities with great supplies of machinery, stores and
exhibits from all the big industrial centres; and these were
swiftly adapted to the making of rifles and munitions of war. To
this must be added the most important factor of all, the
Königsberg, lying on the mud flats far up the Rufigi,
destroyed by us, it is true, but not before the ship's company of
700, officers and men, and most of the guns had been transported
ashore, the latter mounted on gun carriages and dragged by weary
oxen or thousands of black porters to dispute our advance. In due
course, however, these were abandoned, one by one, as we pressed
the enemy back from the Northern Railway south to the Rufigi. Last,
but by no means least, was the moral support their wireless
stations gave them. These, though unable, since the destruction of
the main stations, to transmit messages, continued for some time to
receive the news from Nauen in Germany. By the air from Germany the
officers received the Iron Cross, promotion, and the Emperor's
grateful thanks.

But if you would see what work the Navy has done, you must first
begin at Lindi in the south. There you will see the
Präsident of the D.O.A. line lying on her side with her
propellers blown off and waiting for our tugs to drag her to Durban
for repair. And in the Rufigi lying on the mudbanks, fourteen miles
from the mouth, you will see the Königsberg, once the
pride of German cruisers, half sunk and completely dismantled. The
hippopotami scratch their tick-infested flanks upon her rusted
sides, crocodiles crawl across her decks, fish swim through the
open ports. In Dar-es-Salaam you will see the König
stranded at the harbour mouth, the Tabora lying on her side
behind the ineffectual shelter of the land; the side uppermost
innocent of the Red Cross and green line that adorned her seaward
side. For she was a mysterious craft. She flew the Red Cross and
was tricked out as a hospital ship on one side, the other painted
grey. True, she had patients and a doctor on board when a pinnace
from one of our cruisers examined her, but she also had
machine-guns mounted and gun emplacements screwed to her deck, and
all the adaptations required for a commerce raider. So our admiral
decided that, after due notice, so suspicious a craft were better
sunk. A few shots flooded her compartments and she heeled over,
burying the lying Cross of Geneva beneath the waters of the
harbour. Further up the creek you will see the Feldmarschall
afloat and uninjured, save for the engines that our naval party had
destroyed, and ready, to our amazement, at the capture of the town,
to be towed to Durban and to carry British freight to British
ports, and maybe meet a destroying German submarine upon the way.
Further up still you will find the Governor's yacht and a gunboat,
sunk this time by the Germans; but easy to raise and to adapt for
our service. Strange that so methodical a people should have
bungled so badly the simple task of rendering a valuable ship
useless for the enemy. But they have blundered in the execution of
their plans everywhere. The attempt to obstruct the harbour mouth
at Dar-es-Salaam was typical of their naval ineptitude. Barely two
hundred yards across this bottle-neck, it should have been an easy
job to block. So they sank the floating dock in the southern
portion of the channel and moored the König by bow and
stern hawsers, to the shores on either side in position for
sinking. Instead of flooding her they prepared an explosive bomb
and timed it to go off at the fall of the tide. But the bomb failed
to explode, and an ebb tide setting in, broke the stern moorings
and drove her sideways on the shore. Here she lies now and the
channel is still free to all our ships to come and go. We found, at
the occupation, the record of the court-martial on the German naval
officer responsible for the failure of the plan. He seems to have
pleaded, with success, the fact that his dynamite was fifteen years
old. After that no further attempt was made, and for nearly a year
before we occupied the town our naval whalers and small cruisers
sailed, the white ensign proudly flying, into the harbour to anchor
and to watch the interned shipping. It must have been a humiliating
spectacle to the Hun; but he was helpless. Woe betide him, if he
placed a mine or trained a gun upon this ship of ours. The town
would have suffered, and this they could not risk.

Yet further up the coast, near Tanga, the Markgraf lies
beached in shallow water, and the Reubens a wreck in Mansa
Bay.

In most of our naval operations our intelligence has been
excellent, and Fortune has been kind. It seemed to the Germans that
we employed some special witchcraft to provide the knowledge that
we possessed. So they panicked ingloriously, and sought spies
everywhere, and hanged inoffensive natives by the dozen to the
mango trees. One day one of our whalers entered Tanga harbour the
very day the German mines were lifted for the periodical overhaul.
The Germans ascribed such knowledge to the Prince of Evil. The
whaler proceeded to destroy a ship lying there, and, on its way
out, fired a shell into a lighter that was lying near. In this
lighter were the mines, as the resulting explosion testified. This
completed the German belief in our possession of supernatural
powers of obtaining information.

Again at the bombardment and capture of Bagamoyo by the Fleet,
it seemed to the Hun that wherever the German commander went, to
this trench or to that observation post, our 6-inch shells would
follow him. All day long they pursued his footsteps, till he also
panicked and searched the bush for a hidden wireless. He it was who
shot our gallant Marine officer, as our men stormed the trenches,
and paid the penalty for his rashness shortly after.

The little German tug Adjutant, which in times of peace
plied across the bar at Chinde to bring off passengers and mails to
the ships that lay outside, has had a chequered career in this war.
Slipping out from Chinde at the outbreak of war, she made her way
to Dar-es-Salaam. From there she essayed another escapade only to
fall into our hands. Transformed into a gunboat, she harried the
Germans in the Delta of the Rufigi, until, greatly daring, one day
she ran ashore on a mudbank in the river. Captured with her crew
she was taken to pieces by the Germans and transported by rail to
Ujiji on Lake Tanganyika. And there the Belgians found her, partly
reconstructed, as they entered the harbour. A little longer delay,
and the resurrected Adjutant would have played havoc with
our small craft and the Belgians', which had driven the German
ships off the vast waters of this lake.

LETTOW AND HIS ARMY

Lettow, the one-eyed, or to give him his full title, Colonel von
Lettow-Vorbeck, is the heart and soul of the German resistance in
East Africa. Indomitable and ubiquitous, he has kept up the
drooping spirits of his men by encouragement, by the example of
great personal courage, and by threats that he can and will carry
out. Wounded three times, he has never left his army, but has been
carried about on a "machela" to prevent the half-resistance that
leads to surrender. And now we hear he has had blackwater, and,
recovering, has resumed his elusive journeys from one discouraged
company to another all over the narrowing area of operations that
alone is left to the Hun of his favourite colonial possessions. For
to the fat shipping clerk of Tanga, whose soul lives only for beer
and the leave that comes to reward two years of effort, the
temptation to go sick or to get lost in the bush in front of our
advancing armies is very great. He is not of the stuff that heroes
are made of, and surrender is so safe and easy. A prison camp in
Bombay is clearly preferable to this unending retreat. He has done
enough for honour, he argues, he has proved his worth after two and
a half years of resistance! This colony has put up the best fight
of all, "and the Schwein Engländer holds the seas, so
further resistance is hopeless." "We are not barbarians, are we
Fritz?" But Fritz has ceased to care. "Ahmednagar for mine," says
he, reverting to the language he learnt in the brewery at
Milwaukee, in days that now seem to belong to some antenatal life.
Soon he will look for some white face beneath the strange sun
helmet the English wear, up will go his hands, and
"Kamerad"—that magic word—will open the doors to
sumptuous ease behind the prison bars.

But Lettow is going "all out." His black Askaris are not
discouraged, and, in this war, the black man is keeping up the
courage of the white. Had the native soldiers got their tails down
the game was up as far as the Germans were concerned. But these
faithful fellows see the "Bwona Kuba," as they call Lettow, here
encouraging, everywhere inspiring them by his example, and they
will stay with him until the end. Like many great soldiers, Lettow
is singularly careless in his dress; and the tale is told at Moschi
of a young German officer who stole a day's leave and discussed
with a stranger at a shop window the chances of the ubiquitous
Lettow arriving to spoil his afternoon. Nor did he know until he
found the reprimand awaiting him in camp that he had been
discussing the ethics of breaking out of camp with the "terror"
himself.

A soldier of fortune is Lettow. His name is stained with the
hideous massacres of the Hereros in South-West Africa. His was the
order, transmitted through the German Governor's mouth, that thrust
the Herero women and children into the deserts of Damaraland to
die. Before the war in South Africa, rumour says, he was instructor
to the "Staats Artillerie," which Kruger raised to stay the storm
that he knew inevitably would overwhelm him. Serving, with Smuts
and Botha themselves in the early months of the Boer war, he joined
the inglorious procession of foreigners that fled across the bridge
at Komati Poort after Pretoria fell, and left the Boer to fight it
out unaided for two long and weary years more. No wonder that
Lettow has sworn never to surrender to that "damned Dutchman Jan
Smuts." Chary of giving praise for work well done, he yet is
inexorable to failure. The tale is told that Lettow was furious
when Fischer, the major in command at Moschi, was bluffed out of
his impregnable position there by Vandeventer, evacuated the
northern lines, and retired on Kahe, thus saving us the expense of
taking a natural fortress that would have taxed all our energies.
White with rage, he sent for Fischer and handed him one of his own
revolvers. "Let me hear some interesting news about you in a day or
two." And Fischer took the pistol and walked away to consider his
death warrant. He looked at that grim message for two days before
he could summon up his courage: then he shot himself, well below
the heart, in a spot that he thought was fairly safe. But poor
Fischer's knowledge of anatomy was as unsound as his strategy, for
the bullet perforated his stomach. And it took him three days to
die.

A tribe which has contributed largely to the German military
forces is the Wanyamwezi. Of excellent physique, they long resisted
German domination, but now they are entirely subdued. Hardy, brave
and willing, they are the best fighters and porters, probably, in
the whole of East Africa. Immigrant Wanyamwezi, enlisted in British
East Africa into our King's African Rifles, do not hesitate to
fight against their blood brothers. There is no stint to the
faithful service they have given to the Germans. But for them our
task would have been much easier. For drilling and parade the
native mind shows great keenness and aptitude; little squads of men
are drilled voluntarily by their own N.C.O.'s in their spare time;
and often, just after an official drill is over, they drill one
another again. Smart and well-disciplined they are most punctilious
in all military services.

INTELLIGENCE

Of all the departments of War in German East Africa probably the
most romantic and interesting is the Intelligence Department. Far
away ahead of the fighting troops are the Intelligence officers
with their native scouts. These officers, for the most part, are
men who have lived long in the country, who know the native
languages, and are familiar with the lie of the land from
experience gained in past hunting trips. Often behind the enemy,
creeping along the lines of communication, these officers carry
their lives in their hands, and run the risk of betrayal by any
native who happens across them. Sleeping in the bush at night,
unable to light fires to cook their food, lest the light should
attract the questing patrol, that, learning of their presence in
the country, has been out after them for days. Hiding in the bush,
short of rations, the little luxuries of civilisation long since
finished, forced to smoke the reeking pungent native tobacco,
living off wild game (that must be trapped, not shot), and native
meal, at the mercy of the natives whom both sides employ to get
information of the other, these men are in constant danger. Nor are
the amenities of civilised warfare theirs when capture is their
lot.

Fortunately for the British Empire there has never been any lack
of those restless beings whose wandering spirits lead them to the
confines of civilisation and beyond. To this type of man the
African continent has offered a particular attraction, and we
should have fared badly in the East African campaign, if we could
not have relied upon the services of many of them. They are for the
most part men who have abandoned at an early age the prosaic
existence previously mapped out for them, and plunging into the
wilds of Africa have found a more attractive livelihood in big game
shooting and prospecting. By far the most exhilarating calling is
that of the elephant hunter, who finds in the profits he derives
from it all the compensation he requires for the hardships, the
long marches, and the grave personal dangers. In the most
inaccessible parts of the continent he plies his trade, knowing
that his life may depend upon the quickness of his eye and
intellect and the accuracy of his aim. Nor are his troubles over
when his quarry has been secured. The ivory has still to be
disposed of, and it is not always safe to attempt to sell in the
territory where the game has been shot. The area of no man's land
in Africa has long since been a diminishing quantity, and the
promiscuous shooting of elephants is not encouraged. It becomes
necessary, therefore, to study the question of markets, and the
successful hunter finds it convenient to vary the spheres of his
activities continually.

Not the least of the assets of these men is the knowledge they
have of the native and the hold they have obtained over them. That
man will go farthest who relies on the respect rather than on the
fear he inspires. The latter may go a long way, but unless it has
the former to support it, the chances are against it sooner or
later. One man I know of owed his life more than once to his
devotion to a small stick that walking, sitting or lying he never
allowed out of his hand. The native mind came to attach magical
powers to the stick, and consequently to the man himself. On one
eventful journey when he had gone farther afield than his wont, and
farther than his native porters cared to accompany him, symptoms of
mutiny made their appearance. A council was held as to whether he
should be murdered or not; he was fortunate enough to overhear it.
The only possible deterrent seemed to be a dread of the magical
stick, but the two ringleaders affected to make light of it.
Realising that the time had come for decisive action, the white man
summoned the company, told them that his stick had revealed the
plot to him and warned them of the danger they ran. To clinch his
argument he offered to allow the ringleaders to return home, taking
the stick with them; but told them that they would be dead within
twenty-four hours, and the stick would come back to him. To his
dismay they accepted the challenge, and for him there could be no
retreat. In desperation he poisoned the food they were to take with
them, and awaited developments. The two natives set off early in
the morning. By the afternoon they were back again, and with them
the stick. In the solitude of their homeward trek their courage had
oozed out; they feared the magic, and fortunately had not touched
the poisoned provisions. In the feasting that had to celebrate this
satisfactory denouement it was possible to substitute other food
for that which had been taken on the abortive journey. Magic or the
fear of it had saved the situation; but the instincts of loyalty
had been fired previously by a character that had many attractive
features and never allowed firmness to dispossess justice.

At the outbreak of the war two of our Nimrods—whom I shall
call Hallam and Best—were camped by the Rovuma river. Hearing
that there were British ships at Lindi, they made for the coast to
offer their services in the sterner hunt, after much more dangerous
game, that they knew had now begun. The native runner that brought
them the news from Mozambique also warned them of the German force
that was hot foot in pursuit of them. So they tarried not in the
order of their going, and made for the shelter of the fleet. But
Best would read his weekly Times by the light of the lamp at
their camp table for all the Huns in Christendom, he said, and
derided Hallam's surer sense of danger near at hand. So in the
early hours their pickets came running in, all mixed up with German
Askaris, and the ring of rifle and machine-gun fire told them that
their time had come. Capsizing the tell-tale lamp, they scattered
in the undergrowth like a covey of partridges, Hallam badly wounded
in the leg and only able to crawl. The friendly shelter of the
papyrus leaves beside the river-bank was his refuge; and as he
plunged into the river the scattered volley of rifle shots tore the
reeds above him. All night they remained there. Hallam up to his
neck in water, and the ready prey of any searching crocodile that
the blood that oozed from his wounded leg should inevitably have
attracted; the Germans on the bank. Next morning the trail of blood
towards the river assured the enemy that Hallam was no more, for
who could live in these dangerous waters all night, wounded as he
was? But if Hallam could hunt like a leopard, he could also swim
like a fish. Next day brought a native fishing canoe into sight,
and to it he swam, still clutching the rifle that second nature had
caused him to grab as he plunged into the reeds. With a wet rifle
and nine cartridges he persuaded the natives not only to ferry him
across to the Portuguese side, but also to carry him in a
"machela," a hammock slung between native porters, from which he
shot "impala" for his food. But somehow word had got across the
river that Hallam had eluded death, and the German Governor stormed
and threatened till the Portuguese sent police to arrest the
fugitive. But the native runner who brought him news of his
discovery also brought word of the approaching police. So with his
rifle and three cartridges to sustain him, often delirious with
fever, and the inflammation in his leg, he commandeered the men of
a native village and persuaded them, such was the prestige of his
name, to carry him twenty-eight days in the "machela" to a friendly
mission station on Lake Nyasa. Here the kindly English sisters
nursed him back to life and health again.

Best was not so lucky, for he was taken prisoner. But there was
no German gaol that could hold so resourceful a prisoner as this.
In due time he made his escape, and was to be found later looping
the loop above Turkish camps in the Sinai Peninsula.

One German, of whom our information had been that "his company
did little else but rape women and loot goats," fell into my hands
when we took the English Universities Mission at Korogwe. Could
this be he, I thought, as I saw an officer of mild appearance and
benevolent aspect speaking English so perfectly and peering at me
through big spectacles? Badly wounded and with a fracture of the
thigh, he had begged me to look after him, saying the most disloyal
things about the character and surgical capacity of the German
doctor whom we had left behind to look after German wounded. Not
that the Oberstabsarzt did not deserve them, but it was so
gratuitously beastly to say them to me, an enemy. He deplored, too,
with such unctuous phrases, the fact that war should ever have
occurred in East Africa. How it would spoil the years of toil,
toward Christianity, of many mission stations! How the simple
native had been taught in this war to kill white men; hitherto, of
course, the vilest of crimes. How the march of civilisation had
been put back for twenty-five years. How the prestige of the white
man had fallen, for had not natives seen white men, on both sides,
run away before them? Many such pious expressions issued from his
lips. But the true Hun character came out when he asked whether the
hated Boers were coming? The most vindictive expression, that even
the benevolent spectacles could only partly modify, clouded his
face, and he complained to me most bitterly of the black
ingratitude of the Boers toward Germany. "All my life, from
boyhood," he complained, "have I not subscribed my pfennigs to
provide Christmas presents for the poor Boers suffering under the
heel of England. Did not German girls," he whined, "knit stockings
for the women of that nation that was so akin to the Germans in
blood, and that lay so pitifully prostrate beneath the feet of
England?" Nor would he be appeased until I assured him that the
Boers were far away.

Another, whose reputation was that of "a hard case, and addicted
to drink," I found also in hospital in Korogwe, recovered from an
operation for abscess of the liver, and living in hospital with his
wife. Spruce and rather jumpy he insisted on exhibiting his
operation wound to me, paying heavy compliments to English skill in
surgery; not, mark you, that he had any but the greatest contempt
that all German doctors, too, profess for British medicine and
surgery. But he hoped, by specious praise, to be sent to
Wilhelmstal and not to join the other prisoners in Ahmednagar.
Bottles of soda-water ostentatiously displayed upon his table might
have suggested what his bleary eye and shaky hands belied. So I
contented myself with removing the pass key to the wine cellar,
that lay upon the sideboard, and duly marked him down on the list
for transfer to Wilhelmstal.

That the spirit of Baron Munchausen still lives in German East
Africa is attested to by Intelligence reports. It says a great deal
for Lettow's belief in the accuracy of our information that he very
promptly put a stop to the notoriety and reputation for valour that
two German officers enjoyed. One had made an unsuccessful attempt
to bomb the Uganda Railway on two occasions; but neither time did
he do any damage, though, on each occasion, he claimed to have cut
the line. The other, possessed of greater imagination, reported to
his German commander that he had attacked one of our posts along
the railway, completely destroying it and all in it. The painful
truth he learnt afterwards from German headquarters was that the
English suffered no casualties, and the post was comparatively
undamaged.

The sad fate of one enterprising German officer who set out to
make an attack upon one of our posts was, at the time, the cause,
of endless jesting at the expense of the Survey and Topographical
Department of British East Africa. He was relying upon an old
English map of the country, but owing to its extreme inaccuracy, he
lost his way, ran out of water, and made an inglorious surrender.
This, of course, was attributed by the Germans to the low cunning
employed by our Intelligence Department that allowed the German
authorities to get possession of a misleading map.

That retribution follows in the wake of an unpopular German
officer, as shown by extracts from captured German diaries, is
attested to by the record of two grim tragedies in the African
bush, one of an officer who "lost his way," the other of an officer
who was shot by his own men.

GERMAN TREATMENT OF NATIVES

One of the features of German military life that fills one with
horror and disgust is their brutality to the native. Nor do they
make any attempt to cloak their atrocities. For they perpetuate
them by photographs, many of which have fallen into our hands; and
from these one sees a tendency to gloat over the ghastly exhibits.
The pictures portray gallows with a large number of natives hanging
side by side. In some, soldiers are drawn up in hollow square, one
side of it open to the civil population, and there is little doubt
that these are punitive and impressive official executions, carried
out under "proper judicial conditions" as conceived by Germans. But
what offends one's taste so much are the photographs of German
officers and men standing with self-conscious and self-satisfied
expressions beside the grim gallows on which their victims hang.
From the great number of these pictures we have found, it is quite
clear that not only are such executions very common, but that they
are also not unpleasing to the sense of the German population;
otherwise they would not bequeath to posterity their own smiling
faces alongside the unhappy dead. With us it is so different. When
we have to administer the capital penalty we do it, of course,
openly, and after full judicial inquiry in open court. Nor do we
rob it of its impressive character by excluding the native
population. But such sentences in war are usually carried out by
shooting, and photographs are not desired by any of the spectators.
It is a vile business and absolutely revolting to us, nor do we
hesitate to hurry away as soon as the official character of the
parade is over. I well remember one such execution, in Morogoro, of
a German Askari who assaulted a little German girl with a "kiboko"
during the two days' interregnum that elapsed between Lettow's
departure and our occupation of the town. To British troops the
most unwelcome duty of all is to form a part of a firing party on
such occasions. The firing party are handed their rifles, alternate
weapons only loaded with ball cartridge, that their sense of
decency may not be offended by the distasteful recollection of
killing a man in cold blood. For this assures that no man knows
whether his was the rifle that sped the living soul from that
pitiful cringing body.

In the past the Germans have had constant trouble with the
natives, not one tribe but has had to be visited by sword and flame
and wholesale execution. That this is not entirely the fault of the
natives is shown by the fact that we have not experienced in East
Africa and Uganda a tenth part of the trouble with our natives,
notoriously a most restless and warlike combination of races.

It was thought at one time that, if the Germans seriously
weakened their hold on some of the more troublesome tribes and
withdrew garrisons from localities where troops alone had kept the
native in subjection, risings of a terrible and embarrassing
character would be the result. That such fear entered also into the
German mind is shown by the fact that for long they did not dare to
withdraw certain administrative officials, and much-valued soldiers
of the regular army, who would have been of great service as army
commanders, from their police work. Notably is this the case at
Songea, in the angle between Lake Nyasa and the Portuguese border.
To the state of terror among the German women owing to the fear of
a native rising during the intervening period between the retreat
of their troops and the arrival of our own in Morogoro I myself can
testify. For the German nursing sisters who worked with me told of
the flight to this town of outlying families, and how the women
were all supplied with tablets of prussic acid to swallow, if the
dreadful end approached. For death from the swift cyanide would be
gentler far than at the hands of a savage native. But the Germans
have to admit that as they showed no mercy to the native in the
past, so they could expect none at such a time as this. They told
me of the glad relief with which they welcomed the coming of our
troops, and how with tears of gratitude they threw swift death into
the bushes, much indeed as they hated the humiliating spectacle of
the gallant Rhodesians and Baluchis making their formal entry into
the fair streets of Morogoro.

The German hold on the natives is, owing to severe repressive
measures in the past and the unrelaxing discipline of the present
war, most effective and likely to remain so, until our troops
appear actually among them. Indeed, the fear of a native rising,
and the butchery of German women and children has been ever on our
minds, and we have had to impress upon the native that we desired
or could countenance no such help upon their part. All we asked of
the native population was to keep the peace and supply us with
information, food and porters. We sent word among the restless
tribes to warn them to keep quiet, saying that, if the Germans had
chastised them with whips, we would, indeed, chastise them with
scorpions in the event of their getting out of hand. And we must
admit that, almost without exception, the natives of all tribes
have proved most welcoming, most docile and most grateful for our
arrival. Had it not been for the clandestine intrigues of the
German planters and missionaries whom we returned to their homes
and occupations of peace, there would have been no trouble. But the
Hun may promise faithfully, may enter into the most solemn
obligations not to take active or passive part further in the war;
but, nevertheless, he seems unable to keep himself from betraying
our trust. Such a born spy and intriguer is he that he cannot
refrain from intimidating the native, of whose quietness he is now
assured by the presence of our troops, by threats of what will
befall him when the Germans return, if he, the native, so much as
sells us food or enters our employment as a porter.

But the native is extraordinarily local in his knowledge, his
world bounded for him by the borders of neighbouring and often
hostile tribes. We are not at all certain that any but coast or
border tribes can really appreciate the difference between British
rule and the domination that has now been swept away.

Recent reports on all sides show the desire for peace and the
end of the war; for war brings in its train forced labour, the
requisition of food, and the curse of German Askaris wandering
about among the native villages, satisfying their every want, often
at the point of the bayonet. Preferable even to this are the piping
times of peace, when the German administrator, with rare
exceptions, singularly unhappy in his dealing with the chiefs,
would not hesitate to thrash a chief before his villagers, and
condemn him to labour in neck chains, on the roads among his own
subjects. And this, mark you, for the failure of the chief to keep
an appointment, when the fat-brained German failed to appreciate
the difference in the natives' estimation of time. By Swahili time
the day commences at 7 a.m. In the past, it was no wonder that
chiefs, burning with a sense of wrong and the humiliation they had
suffered, preferred to raise their tribe and perish by the sword
than endure a life that bore such indignity and shame.

But our job has not been rendered any easier by the difficulty
we have experienced in pacifying the simple blacks by attempts to
dispel the fears of rapine and murder at the hands of our soldiers,
with which the Germans have been at such pains to saturate the
native mind. This, in conjunction with the suspicion which the
native of German East Africa has for any European, and more
especially his horror of war, has made us prepared to see the
native bolt at our approach.

But if our task has succeeded, there has been striking ill
success on the part of the Germans in organising and inducing, in
spite of their many attempts and the obvious danger to their own
women and children, these native tribes to oppose our advance.
Fortunately for us, and for the white women of the country, tribes
will not easily combine, and are loath to leave their tribal
territory.

Many of us have looked with some concern upon the mere
possibility of this German colony being returned to its former
owners. We must remember that we shall inevitably lose the measure
of respect the native holds for us, if we contemplate giving back
this province once more to German ruling. Prestige alone is the
factor in the future that will keep order among these savage races
who have now learnt to use the rifle and machine-gun, and have
money in plenty to provide themselves with ammunition. The war has
done much to destroy the prestige that allows a white man to
dominate thousands of the natives. For to the indigenous
inhabitants of the country, the white man's ways are inexplicable;
they cannot conceive a war conducted with such alternate savagery
and chivalry. To those who look upon the women of the vanquished as
the victors' special prize, the immunity from outrage that German
women enjoy is beyond their comprehension. For that reason we shall
welcome the day when an official announcement is made that the
British Government have taken over the country. One would like to
see big "indabas" held at every town and centre in the country,
formal raising of the Union Jack, cannon salutes, bands playing and
parades of soldiers.

GOOD FOR EVIL

When the rains had finished, by May, 1916, in the Belgian Congo,
General Molitor began to move upon Tanganyika. Soon our motor-boat
flotilla and the Belgian launches and seaplanes had swept the lake
of German shipping; and the first Belgian force landed and occupied
Ujiji, the terminus of the Central Railway.

Then the blood of the Huns in Africa ran cold in their veins,
and the fear that the advancing Belgians would wreak vengeance for
the crimes of Germany in Belgium and to the Belgian consuls in
prison in Tabora, gripped their vitals. Hastily they sent their
women and children at all speed east along the line to Tabora, the
new Provincial capital, and planned to put up the stiff rearguard
actions that should delay the enemy, until the English might take
Tabora and save their women from Belgian hands. For the English,
those soft-hearted fools, who had already so well treated the women
at Wilhelmstal, could be as easily persuaded to exercise their
flabby sentimentalism on the women and children in Tabora. So ran
the German reasoning.

Slowly and relentlessly the Belgian columns swept eastward along
the railway line, closely co-operating with the British force
advancing from Mwanza, south-east, toward the capital. But, in
Molitor, the German General Wable had met more than his match, and
soon, outgeneralled and out-manoeuvred, he had to rally on the last
prepared position, west of Tabora. Then, daily, went the German
parlementaires under the white flag, that standard the enemy know
so well how to use, to the British General praying that he would
occupy Tabora while Wable kept the Belgians in check. But the
British General was adamant, and would have none of it; and as
Wable's shattered forces fled to the bush to march south-east to
where Lettow, the ever-vigilant, was keeping watch, the Belgians
entered the fair city of Tabora. And here were over five hundred
German women and children, clinging to the protection that the
Governor's wife should gain for them. For Frau von Schnee was a New
Zealand woman, and she might be looked to to persuade the British
to restrain the Belgian Askari.

But there was no need. The behaviour of Belgian officers and
their native soldiers was as correct and gentlemanly as that of
officers should be, and, to their relief and surprise, those white
women found the tables turned, and that their enemy could be as
chivalrous to them as German soldiers—their own
brothers—had been vile to the wretched people of Belgium.
There was no nonsense about the Belgian General; stern and just,
but very strict, he brought the German population to heel and kept
them there. Cap in hand, the German men came to him, and begged to
be allowed to work for the conqueror; their carpenters' shops, the
blacksmiths' forges were at the service of the high commander. No
German on the footpaths; hats raised from obsequious Teuton heads
whenever a Belgian officer passes. How the chivalry of Belgium
heaped coals of fire upon the German heads! And had the Hun been of
such, a fibre as to appreciate the lesson, of what great value we
might hope that it would be? But decent treatment never did appeal
to the German; he always held that clemency spelt weakness, and the
fear of the avenging German Michael. For did not the Emperor's
Eagle now float over Paris and Petersburg? That he knew well; for
had not High Headquarters told him of the message from the Kaiser
by wireless from Nauen, the self-same message that conveyed to
Lettow himself the Iron Cross decoration?

The Governor's wife was allowed to retain her palace and
servants; but all German women were kept strictly to their houses
after six at night. No looting, no riots, no disturbance. And
German women began to be piqued at the calm indifference of smart
Belgian officers to the favours they might have had. Openly
chagrined were the local Hun beauties at such a disregard of their
full-blown charms.

"I fear for our women and children in Tabora," said the German
doctor to me in Morogoro. "Ach! what will the Belgians do when they
hear the tales that are told of our German troops in Belgium? You
don't believe these stories of German brutalities, do you?" he said
anxiously, conciliatory. But I did, and I told him so. "But you
don't know the Belgian Askari; he is cannibal; he is recruited from
the pagan tribes in the forest of the Congo, he files his front
teeth to a point, and we know he is short of supplies. What is
going to happen to German children? It is the truth I tell you," he
went on, evidently with very sincere feeling. "You know what became
of the 1,500 Kavirondo porters your Government lent to the Belgian
General. Where are our prisoners that the Belgians took in Ujiji
and along the line? Eaten; all eaten." And he threw up his hands
tragically to heaven. "I know you won't believe it, but I swear to
you that Rumpel's story is true." Rumpel was Lettow's best
intelligence agent. "Our scout was a prisoner with a company of
Belgian Askaris, you know, and it was only that the Belgian company
commander wanted to get information from him that he was not eaten
at once. Haven't you heard the tale that Rumpel tells after his
escape? How the senior native officer came to his Belgian commander
and complained that they had no food, the villages were empty, not
so much as an egg or chicken to be got. Irritably, the Belgian
officer shouted that the soldiers knew that no one had food, and
they must wait till they got to the next post on the morrow. 'But,'
urged the native sergeant softly, 'there are the prisoners.' 'Oh,
the prisoners,' said the Belgian officer, relieved by an easy way
out of a very difficult situation. 'Well, not more than sixteen,
remember that.' And the sergeant went away."

This and countless other lies did the Germans tell us of our
Belgian Allies. But how different the truth when it reached us at
last along the railway by our troops that came from the northern
column to join us at Morogoro. Not a German woman insulted; not one
fat German child missing; no occupied house even entered by the
Belgian troops, not so much as a chicken stolen from a German
compound.

So just, so completely impartial was General Molitor, that he
applied to German prisoners, in territory then occupied by him, the
very rules and regulations that the German command had laid down
for the governing of English and Belgian and other Allied
prisoners. Only the vile, the unspeakable regulations, and every
ordinance in that printed list of German rules that destroyed the
prestige of the white man in the native's eyes, did he omit. If the
Germans were indifferent to this one elementary rule of the white
race in equatorial Africa—the white man's law that no white
man be degraded before a native—then the Belgian would show
the Hun how to play the game.

"We must hack our way through," said Bethmann-Hollweg. And we,
in Morogoro, were very curious to see what manner of vengeance the
Belgians might wreak. Nor would we have blamed them over-much for
anything they might have done. I had lived in German prisons with
elderly Belgian officers whose wives and grown-up daughters had
been left behind in occupied parts of Belgium. We all had shuddered
at the stories they told us; nor did we wonder that these unhappy
fathers had often gone insane. And when we learnt the truth about
Tabora, and knew too, to our disgust, that such un-German clemency
was attributed to Belgian fear of the avenging German Michael and
not to natural Belgian chivalry, we were furious. What can one do
with such a people?

THE MECHANICAL TRANSPORT

A cloud of red dust along a rough bush track, a rattling jar
approaching, and the donkey transport pulls into the bushes to let
the Juggernaut of the road go by. Swaying and plunging over the
rough ground, lurches one of our huge motor lorries. Perched high
up upon the seat, face and arms burnt dark brown by the tropical
sun, is the driver. Stern faced and intent upon the road, he slews
his big ship into a better bit of road by hauling at the steering
wheel. Beside him on the seat the second driver. Ready to their
hands the rifles that may save their precious cargo from the
marauding German patrol which lies hidden in the thick bush beside
the road. In the big body of the car behind are two thousand pounds
of rations, and atop of all a smiling "tota," the small native boy
these drivers employ to light their fires and cook their food at
night. And this load is food for a whole brigade alone for half a
day; so you may see how necessary it is that this valuable cargo
arrives in time.

It may sound to you, in sheltered London, a pleasant and
agreeable thing to drive through this strange new country full of
the wild game that glimpses of Zoological Gardens in the past
suggest. "A Zoo without a blooming keeper." But there is no
department of war that does such hard work as these lorry
drivers.

For them no rest in the day that is deemed a lucky one, if it
provides them only with sixteen hours' work. The infantry of the
line have their periodical rests, a month it may be, of comparative
leisure before the enemy trenches. But for mechanical transport
there is no peace, save such as comes when back axles break, and
the big land ship is dragged into the bush to be repaired. Hot and
sweating men striving to renew some part or improvise, by bullock
hide "reims," a temporary road repair that will bring them limping
back to the advance base. Here the company workshop waits to repair
these derelicts of the road. Burning with malaria, when the hot sun
draws the lurking fever from their bones, tortured with dysentery,
they've got to do their job until they reach their lorry park
again. But often the repair gang cannot reach a stranded lorry, and
the drivers, helpless before a big mechanical repair, have to camp
out alongside their car, till help arrives and tows them in. A
tarpaulin rigged up along one side of the lorry, poles cut from the
thorn bush, and they have protection from the burning sun by day. A
thorn hedge, the native "boma," keeps out lions and the sneaking
hyaena at night. Nor are their rifles more than a half protection,
for the '303 makes so clean a hole that it is often madness to
attempt to shoot a lion with it. Once wounded he is far more
dangerous a foe. Here the "tota" earns his pay, for he can hunt the
native villages for "cuckoos," the native fowls, and eggs.

The load of rations must not, save at the last extremity, be
broached.

And the roads they travel on: you never saw such things, mere
bush tracks where the pioneers have cut down trees and bushes, and
left the stumps above the level earth. No easy job to steer these
great lumbering machines between these treacherous stumps. From
early dawn to late night you'll meet these leviathans of the road,
diving into the bush to force a new road for themselves when the
old track is too deep in mud or dust, plunging and diving down
water-courses or the rocky river-beds, creeping with great care
over the frail bridge that spans a deep ravine. A bridge made up of
tree-trunks laid lengthwise on wooden up-rights. The lion and the
leopard stand beside the road, with paw uplifted, in the glare of
the headlights at night.

Nor is there only danger from flood and fever and the denizens
of the forest. There is ever to be feared the lurking German patrol
that trains its dozen rifles upon the driver, knowing full well
that he must sit and quietly face it out, or the lorry, once out of
control, plunges against a tree and becomes, with both its drivers,
the prey of these marauders. So, while his mate fumbles with the
bolt lever of his rifle, the driver takes a firmer grip of the
wheel, gives her more "juice," and plunges headlong down the road.
At Handeni I once had a driver with five bullets in him; they had
not stopped him until he reached safety, and his mate was able to
take over. Nor does this exhaust the risks of his job, for there is
the land mine, buried in the soft dust of the road, or beneath the
crazy bridge. Laid at night by the patrol that harasses our lines
of communication, they are the special danger of the first convoy
to come along the road in the morning. Troops we have not to spare
to guard these long lines of ours, so, in particularly dangerous
places, the driver carries a small guard of soldiers on the top of
his freight behind him. Native patrols, very wise at noticing any
derangement of the surface dust, patrol the highways at dawn to
lift these unwelcome souvenirs from the roads.

From South Africa, from home, and from Canada, come the drivers
and mechanics of the motor transport. The Canadians, stout fellows
from Toronto, Winnipeg, and the Far West, enlisted in the British
A.S.C. in Canada, and arrived in England only to be sent to East
Africa. It seems at first sight a strange country to which to send
these men from the north, but in fact it was a very happy choice.
For they got away from the cold dampness of England and Flanders
into the summer seas of the South Atlantic, where the flying fish
and rainbow nautilus filled them with surprise. Cape Town and
Durban must have been for these Canadian lads a new world only
previously envisaged by them, in the big all-red map that hangs on
the walls of Canadian schools, A little difficult at first, apt to
chafe at the restrictions that, though perhaps not necessary for
themselves in particular, were yet essential in preserving
discipline in the whole mixed unit, rather inclined to resent
certain phases of soldier life. But soon they settled down to do
their job, to take trouble over their work rather than make trouble
by grousing over it. Well they proved their worth by the number
that now fill the non-commissioned ranks, and may be judged by the
commendation of their commanding officers. I used to think that
they came to see me in particular, at the long sick parades I held
in Morogoro and Handeni, because I too lived, like some of them, in
British Columbia. I cannot flatter my soul by thinking that they
came for the special quality of the quinine or medical advice I
dished out to them. It may have been that they were far from home,
and I seemed a friend in a very strange land.

All I know is, that I felt a great compliment was paid to me
that they should be grateful for the often hurried and small
attentions that I could give them. They would sometimes bring me
Canadian papers that took me back two and a half years, to the time
when I came to England on a six weeks' holiday from my work, a
holiday that has now spun out to three and a half years, and shows
every sign of going further still. Very well these men stood the
climate, in spite of their fair colouring, in a country that
penalises the blonde races more than the brown, that makes us pay
for our want of protective pigment. One stout fellow I well
remember, who had acute appendicitis at Morogoro, was the driver,
or engineer as they are called, of a Grand Trunk Pacific train that
ran from Edmonton in Alberta to Prince Rupert on the Pacific. We
operated upon him, and, though he did very well, yet he must have
suffered many things from our want of nursing in his convalescence.
Very considerate and uncomplaining he was, like all the good
fellows in our hospital, giving no trouble, and making every
allowance for our difficulties. In fact, the great trouble one has
among soldiers, is to get them to make any complaint to their own
medical officer. If one suggests things to them or asks them
leading questions, they will sometimes admit to certain
deficiencies in food or treatment by the orderlies. But of what one
did oneself or what the German sister left undone, there was never
a complaint to me; though I rather think there were many grouses
when once they left the hospital. It seemed to me that it was not
that they didn't know better, or that they didn't know that certain
things were wrong, for it is a very intelligent army, this of ours,
and has been in hospital before in civil life, but all along I felt
that they did not like to hurt one's feelings by not getting well
as quickly as they might, and that they often pretended to a degree
of comfort and ease from pain that I'm sure was not the fact. But
this phase is often met with in civil life too, a doctor has much
to be grateful for that many of his patients insist on getting well
or saying that they are better, just to please him.

The German surgical sister was always kind to our men, and when
the serious state of the wound was past she would do the dressings
herself, while I went about some other work. Our men liked her, and
I remember that our Canadian engine driver offered her, in his
kindly way, to give her a free pass on the Grand Trunk Railway. He
little knew that this German sister represented no small part of
two big German shipping companies that could once have provided her
with free passes over any railway in the world. I had under me,
too, a couple of Canadian drivers whose lorry in crossing one of
the ramshackle bridges over a river, hit the railing on the side
and plunged to the rocky depths below. A loose tree-trunk that
formed the roadbed of the bridge had jerked the steering wheel from
the driver's hands. Over went the lorry on top of them, and the
mercy of Providence only interposed a big rock that left room below
for the two drivers to escape the crushing that would have killed
them. Badly bruised only, they left me later to recover of their
contusion in the hospital at Dar-es-Salaam.

THE SURGERY OF THIS WAR

"Please give us a drop of Johnnie Walker before you do my
dressing," said my Irish sergeant, who had lost his leg in the
fight at Kangata. Lest you might think that by "Johnnie Walker" he
asked for his favourite brand of whiskey, I may tell you that we
had no stimulant of that kind with us. It was chloroform he wanted
to dull the pain that dressing his severed nerves entailed. Always
full of cheer and blarney, he kept our ward alive, only when the
time for daily dressing came round did his countenance fall. Then
anxious eyes begged for ease from pain. But this once over, he laid
his tired dirty face upon the embroidered pillow and jested of all
the things the careful German housewife would say could she but see
her embroidered sheets and the blue silk cushion from her
drawing-room that kept his amputated leg from jars. We had no water
to wash the men, barely enough for cooking and for surgical
dressings, but there were silk bedspreads and eiderdown quilts and
all the treasures of German sitting-rooms. And the fact that they
were taken from the Germans was balm to these wounded men.

There was Murray, a regimental sergeant-major, his leg badly
broken by the lead slug from a German Askari's rifle, ever the
fore-most at the padre's services, chanting the responses and
leading all the hymns. And Wehmeyer, the young Boer, who had
accidentally blown a great hole through his leg above the ankle
joint. And Green, the Rhodesian sergeant who had been brought in,
almost in extremis, with blackwater. Nor was his condition
improved by the experience of having been blown up in the ambulance
by a land mine, hidden in the thick dust of the road. Thrown into
the air by the force of the explosion, the car had turned over on
him and the driver, who was killed. And there was Becker the
blue-eyed German prisoner with a bullet through his femoral artery
and his hip. Blanched from loss of blood before I could tie the
vessel and stanch the bleeding, his leg suspended in our improvised
splints, and on his way to make a splendid recovery. And Taube,
another German prisoner, shot through the abdomen, and recovering
after his operation. Gentle and conciliatory, with eyes of a
frightened rabbit, he was the son of the great Taube, the
physiologist of Dresden.

Cheek by jowl, in the best bed, was Zahn, the hated
Ober-Leutenant, loathed by his own men, one of whom wrote in his
diary that he loved to see the bombardment of Tanga, "for Zahn was
there, the ——, and I hope he'll meet a 12-inch shell."
Jealous of his officer's prerogative, and disinclined to be nursed
in the same ward with our soldiers and his own, he gave a lot of
trouble, demanding inordinately, victimising our orderly,
unashamedly selfish. But he was sheltered from my wrath by the
grave gunshot wound of his thigh. Cowardly under suffering, he was
in striking contrast to Becker, who stood graver pain with hardly a
flinch. After a great struggle he was eventually moved to Korogwe
to the stationary hospital. There it became necessary to amputate
his leg, and Zahn surrendered what little courage he had left. "No
leg to-night, no Zahn to-morrow," he said to his nurse. And he was
right, for at eleven that night he had no leg, and at two the next
morning there was no Zahn upon this earth.

And there was Sergeant Eve of the South African Infantry, who
got a D.C.M., a Londoner, and of unquenchable good humour. Vastly
pleased with the daily bottle of stout we got for him with such
difficulty, from supplies, he faced the awful daily dressing of his
shattered leg without flinching, pretending to great comfort and an
excellent position of his splint, which his crooked leg and my
practised eye belied.

And there was Smith, yet a boy, but who always felt "champion"
and "quite comfortable," though his days were few in the land and
his pain must have been very severe. Yet in his case he had days of
that merciful euthanasia, the wonderful ease from pain that
sometimes lasts for days before the end. In great contrast with
these was an individual with a wound through the fleshy part of the
thigh, by far the least seriously wounded of all in the ward, who
never failed with his unending requests to the patient orderlies
and his eternal complainings, until a public dressing-down from me
brought him to heel. And Glover who wept that I had lost his
bullet, that unforgivable carelessness in a surgeon that allows a
bullet, removed at an operation, to be thrown away with discarded
dressings.

But, of all, the perfect prince was De La Motte, a subaltern in
the 29th Punjabis, ever the leader of the dangerous patrols along
the native bush paths that give themselves so readily to ambush.
Shot through the spine and paralysed below the waist his life was
only a question of months. But if he had little time to live, he
had determined to see it through with a gay courage that was
wonderful to see. Previously wounded in France, he yet seemed,
though he cannot possibly have been in ignorance, to be buoyed up
with the perfect faith in recovery with which fractured spines so
often are endowed; never asking me awkward questions, he made it so
easy for me to do his daily dressing, so grateful for small
attentions, and so ready to believe me when I told him that it was
only a question of weeks before he would be home again. And in
spite of all fears I have just heard he did get home to see his
people, and by his cheerful courage to rob Death of all his
terrors.

MY OPERATING THEATRE AT HANDENI

Up the wide stone steps, under the arch of purple Bougainvillea
and you are in my operating theatre. A curtain of mosquito gauze
screens it from the vulgar gaze. Behind these big wooden doors a
week ago was the office of this erstwhile German jail. To the left
and right, now all clean and white painted, were the living rooms
of the German jailor and his wife, but for the present they are
transformed into special wards for severely wounded men. On the
lime-washed wall and very carefully preserved is "Gott strafe
England" which the late occupants wrote in charcoal as they
fled. Strange how all German curses come home to roost, and move us
to the ridicule that hurts the Hun so much and so surely penetrates
his pachydermatous hide. That the "Hymn of Hate" should be with us
a cause for jest, and "strafe" be adopted, with enthusiasm, into
the English language, he cannot understand. To him, as often to our
own selves, we shall always be incomprehensible.

Through the gauze screen on to the white operating table passed
all the flotsam of wounded humanity in the summer months. All the
human wreckage that marked the savage bush fighting from German
Bridge to Morogoro came to me upon this table. And its white
cleanness, our towels and surgical gloves and overalls, filled them
with a sense of comfort and of safety after weary and perilous
journeys, that was in no way detracted from by the gleaming
instruments laid out beside the table. Even this chamber of pain
was a haven of refuge to these broken men after long jolting rides
over execrable roads.

But a particularist among surgeons would have found much to
disapprove of in this room. Cracks in the stone floor let in
migrating bands of red ants that no disinfectant would drive away.
Arrow slit windows, high up in the walls, gave ingress to the
African swallow, redheaded and red-backed, whose tuneful song was a
perpetual delight. His nests adorned the frieze, but they were full
of squeaking youngsters and we could not shut the parents out. So
we banished them during operating hours by screens of mosquito
gauze; and to reward us, they sang to our bedridden men from ward
window-sills.

But despite these shortcomings of the operating theatre itself,
we did good work here, and got splendid results. For God was good,
and the clean soil took pity upon our many deficiencies. Earth,
that in France or Gallipoli hid the germs of gangrene and tetanus,
here merely produced a mild infection. Lucky for us that we did not
need to inject the wounded with tetanus antitoxin. But an added
charm was given to our work by the necessity of improvisation.
Broken legs were put up in plaster casings with metal
interruptions, so that the painful limb might be at rest, and yet
the wound be free for daily dressings. The Huns left us plaster of
Paris, damp indeed but still serviceable after drying; the
corrugated iron roofing of the native jail provided us with the
necessary metal. Then by metal hoops the leg was slung from
home-made cradles, and I defy the most modern hospital to show me
anything more comfortable or efficient. Broken thighs were
suspended in slings from poles above the bed, painted the red,
white and black that marked German Government Survey posts.
Naturally in a field hospital such as this, we had no nurses; but
our orderlies, torn from mine shafts of Dumfriesshire and the
engine sheds of the North British Railway, did their best, and
compensated by much kindliness for their lack of nursing
training.

Sadly in need were we of trained nurses; for the bedsores that
developed in the night were a perpetual terror. Ring pillows we
made out of grass and bandages, but a fractured thigh, as you know,
must lie upon his back, and we had little enough rectified spirit
to harden the complaining flesh. But nurses we could not have at so
advanced a post as this. The saving factor of all our work lay in
the natural goodness of the men. They felt that many things were
not right; for ours is a highly intelligent army and knows more of
medicine and surgery than we, in our blindness, realise. But they
made light of their troubles, as they learnt the difficulties we
laboured with. So grateful were they for small attentions. That we
should go out of our way to take pains to obtain embroidered sheets
and lace-edged pillows, absolved us in their eyes from all the want
of surgical nursing. Liberal morphia we had to give to compensate
for nursing defects. I have long felt that I would rather work for
sick soldiers than for any class of humanity; and in fifteen years
I have come to know the sick human animal in all his forms. So that
the least that one could do was to scheme to get the precious egg
by private barter with the natives, and to find the silk pillow
that spelt comfort, but was the anathema of asepsis. No wonder that
such splendid and uncomplaining victims spurred us to our best
endeavours and made of toil a very joy.

SOME AFRICAN DISEASES

This is the season of blackwater fever, the pestilence that
stalks in the noontide and the terror of tropical campaigning.
Hitherto with the exception of the Rhodesians who have had this
disease previously in their northern territory, or men who have
come from the Congo or the shores of the Great Lakes, our army has
been fairly free from this dread visitation. The campaigning area
of the coast and the railway line of British East Africa that gave
our men malaria in plenty during the first two years of war, had
not provided many of those focal areas in which this disease is
distributed. The Loyal North Lancashires and the 25th Royal
Fusiliers had been but little affected. The Usambara Valley along
the Tanga-Moschi railway was also fairly free. On the big trek from
Kilimanjaro to Morogoro the blackwater cases were almost entirely
confined to Rhodesians and to the Kashmiris, who suffer in this way
in their native mountains of Nepal. But once we struck the Central
Railway and penetrated south towards the delta of the Rufigi the
tale was different. British and South African troops began to
arrive in the grip of this fell malady. It was written on their
faces as they were lifted from ambulance or mule waggon. There was
no need to seek the cause in the scrap of paper that was the sick
report. All who ran could read it in the blanched lips, the
grey-green pallor of their faces, the jaundiced eye, the hurried
breathing. Thereupon came three days' struggle with Azrael's pale
shape before the blackwater gave place to the natural colour again,
or until the secreting mechanism gave up the contest altogether and
the Destroying Angel settled firmly on his prey. At first, if there
was no vomiting, it was easy to ply the hourly drinks of tea and
water and medicine. But once deadly and exhausting vomiting had
begun, one could no longer feed the victim by the mouth. Then came
the keener struggle for life, for fluid was essential and had to be
given by other ways and means. Into the soft folds of the skin of
the arm-pits, breast and flanks we ran in salt solution by the
pint. The veins of the arms we brought into service, that we might
pour in this vitalising fluid. Day and night the fight goes on for
three days, until it is won or lost. Here again, as in tick fever,
we use the preparation 606, for which we are indebted to the great
Ehrlich. Champagne is a great stand-by. So well recognised is the
latter remedy that all old hands at tropical travel take with them
a case of "bubbly water" for such occasions as these. Blessed
morphia, too, brings ease of vomiting and is a priceless boon.

You ask me the cause of this disease, and I have to admit that
among the authorities themselves there are no settled convictions.
Some hold—and for my part I am with them—that the
attack is caused by quinine given in too large a dose to a subject
who is rotten with malaria. But there are others who maintain that
it is a malarial manifestation only, and that the big dose of
quinine, which seems to some to precipitate the attack, is only a
coincidence. Be that as it may, there is little difference in the
treatment adopted by either school. Death achieves his victory as
frequently with one as with another. Certain it is that, to the
common mind, quinine is the reputed cause and is avoided in large
doses by men who have once had blackwater, or who are in that low
rotten state that predisposes to it. In one point all agree, that
one must be saturated with malaria before blackwater can develop.
So great is the aversion shown by some men to the big doses of
quinine as laid down by regulations, that men have often refused to
take their quinine. Others, too, who have protested at first, take
their quinine ration only to find themselves in the grip of this
disease within twelve hours. Such a case was a Frenchman named
Canarie (and the colour of his face, upon admission, did not belie
his name), who had been treated for blackwater fever by the great
Koch in Uganda many years before, and had been warned by him
against big doses of quinine. That evening he was on my hands,
fortunately soon to recover, and to win a prolonged convalescent
leave out of this rain to the sunny and non-malarial slopes of
Wynberg.

Seldom do the rumbling ambulances roll in but among their human
freight is some poor wretch snoring into unconsciousness or in the
throes of epileptiform convulsions. Custom has sharpened our
clinical instinct, and where, in civil life, we would look for
meningitis, now we only write cerebral malaria, and search the
senseless soldier's pay-book for the name that we may put upon the
"dangerous list." As this name is flashed 12,000 miles to England,
I sometimes wonder what conception of malaria his anxious relatives
can have.

For there is no aspect of brain diseases that cerebral malaria
cannot simulate; deep coma or frantic struggling delirium. A drop
of blood from the lobe of the ear and the microscope reveals the
deadly "crescents"—the form the subtertian parasite assumes
in this condition. No time this for waiting or expectant treatment.
Quinine must be given in huge doses, regardless of the danger of
blackwater, and into the muscles or, dissolved in salt solution,
into the veins. The Germans have left me some fine hollow needles
that practice makes easy to pass into the distended swollen veins.
Through this needle large doses of quinine are injected, and in six
hours usually no crescent remains to be seen. As a rule, conscious
life returns to these senseless bodies after some hours; but,
unhappily, such success does not always crown our efforts. Then it
is the padre's turn, and in the cool of the following afternoon the
firing party, with arms reversed, toils behind our sky-pilot to
that graveyard on the sunlit slopes of Mount Uluguru, where our
surgical failures are put to rest.

One can always tell, you know, the onset of such a complication
as this; for when one finds the victim of malaria hazy and stupid
after his fever has abated; and, more especially, if he develops
wandering tendencies, leaving his stretcher at night to choose
another bed in the ward, often to the protesting consternation of
its present occupant, then one passes the word to Sister Elizabeth
to get the transfusion apparatus ready. I shall not readily forget
one stout fellow, a white company sergeant-major in the Gold Coast
Regiment, who was lost in the bush and discovered after many days
in the grip of this fell disease. Him they bore swiftly to me at
Handeni, and after many injections and convulsions innumerable, he
was restored to conscious life again. Sent back by me eventually to
Korogwe with a letter advising his invaliding out of the country,
he opened and read my report upon the way. But he was of those who
do not take kindly to invaliding. Who would run his machine-gun
section, if he were away, and his battalion in action? Who like he
could know the language and the little failings of his dusky
machine-gun crew that he had trained so long and so carefully in
the Cameroon? So he appeared in the books of the Stationary
Hospital at Korogwe as an ordinary case of convalescent malaria on
his own statement. And when they would send him still further back
to M'buyuni he broke out from hospital one night, and, with his
native orderly, boarded the train to Railhead and marched the other
200 miles to Morogoro. Here I met him on the road starting out on
the next long trek of 125 miles to Kissaki. For news had come to
him that the Gold Coast Regiment had been in action and their
impetuous courage rewarded by captured enemy guns and a long
casualty list. But he was determined and unrepentant, one of his
beloved machine-guns had been put out of action. How could I hold
him back? So joining forces with another white sergeant of his
regiment, who was hardly recovered from a wound, these two good
fellows set out with a note that, _this_ time, was not to be
destroyed, for the instruction of their regimental doctor.

A third scourge responsible for frequent admissions into
hospital is "tick-fever." Rather an unpleasant name, isn't it? And
in its course and effect it fully acts up to its reputation. More
commonly known as "relapsing fever," this illness attacks men who
have been sleeping on the floor of native huts, which in this
country are swarming with these parasites. Once in seven days for
five or seven weeks these men burn with high fever—higher and
more violent even than malaria—but sooner over. As you may
imagine, it leaves them very debilitated; for no sooner does the
victim recover from one attack than another is due. The ticks that
are the host of the spirillum, the actual cause of the disease,
live in the soft earth on the floor of native huts at the junction
of the vertical cane rods and the soil. Here, by scraping, you may
discover hundreds of these loathsome beasts in every foot of wall.
But they are fortunately different from the grass ticks that,
though unpleasant, are not dangerous to man. For the tick that
carries the spirillum is blind and cannot climb any smooth surface.
So to one sleeping on a bed or even a native "machela" above the
ground, he is harmless. But woe betide the tired soldier who
attempts to escape the tropical rain by taking refuge on the floor.
In sleep he is attacked, and when his blind assailant is full of
blood he drops off; so the soldier may never know that he has been
bitten. I got twelve cases alone from one company of the
Rhodesians, who sheltered in a native village near Kissaki. Of
course, not every tick is infected, and for that we have to be very
grateful. At the height of the fever the spirillum appears in the
blood as an attenuated, worm-like creature, actively struggling and
squirming among the blood corpuscles. A drop of blood taken from
the ear shows hundreds of these young snakes beneath the
microscope. For the cure we are again indebted to that excellent
Hun bacteriologist Ehrlich, who gave us .606—a strong
arsenical preparation that we dissolve in a pint of salt solution,
and inject into the veins at the height of the paroxysm of fever.
This definitely destroys the spirillum, and no further attacks of
fever result; but this injection, once its work is done, does not
confer immunity from other attacks. It is typical of the Hun and
his anti-Semitic feelings that Ehrlich, the most distinguished of
German scientists, perhaps, after Koch, has never received the due
reward of all the distinction he has conferred on German medicine,
for the offence that he was a Jew. We should have honoured him, as
we have done Jenner or Lister.

Relapsing, or Rückfall fever, as the Germans call
it, was one of the common dodges used by them to deceive the
ingenuous British doctor. For the subtle Hun prisoner knew that, if
he pretended to this disease, it would win him at least a week in
the grateful comfort of a hospital, and perchance the ministering
joys conferred by German nursing sisters, until the expected
relapse did not occur; then the British doctor, realising the
extent of his deception, would thrust these shameless malingerers
to the cold comfort of the prison camp.

How is it, you might ask me, that there are any natives left, if
tropical Africa is so full of such beastly diseases as this? Is it
that the native is naturally immune, or is it that the white man is
of such a precious quality that he alone is attacked by these
parasites and poisonous biting flies? The fact is that the native
is affected also, and in childhood chiefly, so that the infant
mortality in many native tribes is very high. And there is little
doubt that repeated attacks of malaria in youth, if recovered from,
do confer a kind of protection against attacks in adult life. But
this is not the case with newly introduced disease; for the
sleeping sickness that came to Uganda along the caravan routes from
the Congo, has swept away fully a million of the natives along the
shores of Lake Victoria Nyanza.

But the native has a sure sense of the unhealthiness of any
locality, and one must be prepared for trouble when one notices
that the native villages are built up on the hillsides. This was
specially remarked by us on our long trek down the Pangani, and
thus we were warned of the fever that lurked in the bright green
lush meadows beside the water, and the "fly" that soon overtook our
transport mules and cattle and the horses of General Brits' 2nd
Mounted Brigade. At first we thought the columns of smoke along the
mountain-sides beside the Pangani were signal fires for the enemy;
but before long, when the roads were choked with victims of "fly"
and horse-sickness, we realised the wisdom that induced the simple
native to take his sheep and cattle up the hillsides and above the
danger zone. When one spends only a short time in some native huts,
it is quite clear how he escapes infection. For the floor is
covered with a layer of wood ashes that is usually deadly to bugs
and fleas and ticks and other crawling beasts; and the atmosphere
is so full of wood smoke that the most enterprising mosquito or
tsetse-fly would flee, as we do, choking from the acrid smoke. So
the native fire that burns within his hut day and night not only
serves to cook his food and to keep wild beasts away, but also
supplies him with an excellent form of Keating's Powder for the
floor and smoke to drive the winged insects from the grateful
warmth of his fireside.

HORSE-SICKNESS

Lying beside the road with outstretched neck and a spume of
white froth on nose and muzzle are the horses of the 2nd Mounted
Brigade; with bodies swollen by the decomposition that sets in so
rapidly in this sun, and smelling to high heaven, are the fine
young horses that came so gallantly through Kahe some ten days ago.
"Brits' violets" the Tommies call them, as they seek a site to
windward to pitch their tents. "Hyacinths" they mutter, as the wind
changes in the night, and drives them choking from their blankets,
illustrating the truth of the South African "Kopje-Book" maxim,
"One horse suffices to move a camp—if he be dead enough." For
weeks after the Brigade passed through M'Kalamo the air was full of
stench, and the bush at night alive with lions coming for the
feast. For this is horse-sickness, the plague that strikes an
apparently healthy horse dead in his tracks, while the Boer trooper
hastily removes bridle and saddle and picks another horse from the
drove of remounts that follow after. No time to drag the body off
the road; so the huge motor lorries choose another track in the
bush to avoid this unwholesome obstruction.

Horse-sickness takes ten short days to develop after infection,
and the organism is so tiny that it passes through the finest
filter and is ultramicroscopic. That means that it is too small to
be recognised by the high power of an ordinary microscope. There
was horse-sickness in the bush meadows beside the river near Kahe.
Careless troopers watered their horses, after sundown, when the dew
was on the grass and death lurked in the evening moisture where it
had been absent in the dry heat of the afternoon.

THE WOUNDED FROM KISSAKI

Two very busy days were before us when the wounded came in from
Kissaki, so badly shaken and so pale and wan after their journey.
They had been cared for by the Field Ambulance before I got them,
and by the extraordinary excellence of the surgery paid the
greatest of tributes to the care of the surgeons in front. The
German hospital there, half finished—for our advance had been
far ahead of German calculations—fell into our hands and with
it a German doctor and some nurses. The nurses had been very kind
to our men and worked well for our doctors, but they had followed
the usual German custom in this country, of being too liberal with
morphia. That this drug can become a curse is well known, though it
is, when given in reason, the greatest blessing, the most priceless
boon of war. One feels perhaps that the sisters had given it
without the surgeon's knowledge, and not entirely to give ease from
pain, but also perhaps to give rest to the ward, the quiet that
would allow these over-worked women to get some sleep themselves.
It was written on the faces of the three amputation cases that they
had had too much morphia. And as this drug robs men of their
appetite, keeps them thin, and prevents their wounds from healing,
it became my unpleasant task to break them of it. This was only to
be done by hardening one's heart, by giving bromide and stout, and
insisting on the egg and milk that interspaced all meals. It is so
easy to get a reputation for kindness by being too complacent in
giving way to requests for morphia. It made one feel such an
absolute brute to disregard the wistful pleading eye, the hands
that tugged at the mosquito curtains to show they were awake, when,
late at night, I made my evening round. But it had to be done, and
I fear the work and the sun and the tropics made one's temper very
short, particularly when it was only possible by losing one's
temper to preserve the indifference to these influences that was
necessary to complete the cure. It was very hard on them at the
time, especially as they were rotten with malaria and tick fever,
in addition to their wounds. But there were other ways in which one
made it up to them, if they did but know it. Nor did they see that
quinine given by the veins, so much more trouble to me and to the
sister, was better for them than the quinine tablet that was so
easily swallowed, and so ineffectual. Nor could they, one thought,
always know that 606 had to be given for tick fever, and that it
was of no value save when given at the height of fever, when they
felt so miserable and so disinclined to be disturbed.

There was Shelley, the Irishman, a big policeman from
Johannesburg, badly wounded in the thigh. He had been taken
prisoner by the Germans and remained so for three days, until our
next advance found him installed in the German hospital. His wound
was so bad that amputation alone was left to do. When the worst of
the dressings was over and the stage of daily change of gauze and
bandage had arrived, he always liked Sister Elizabeth to do his
dressings. Sister's hands were much more gentle than mine, and
Shelley always associated me with pain, little knowing that, if a
dressing is to be well and properly done, it is always inseparable
from a certain amount of suffering. But I saw through his blarney,
and he was added to the list of those who preferred sister's hands
to my attentions.

And there was Rose, a mere lad, who had also lost a leg from
wounds; he lay awake at night, though not in great pain, during the
process of breaking him of the morphia habit. When I pretended not
to hear his little moan, as I made my evening round, he tugged at
his mosquito curtain to show that he was awake. But asperin and
bromide and a nightly drink of hot brandy and water soon broke off
this habit. After that it was easy to cut off the alcohol by
degrees as he grew to like his eggs in milk the more. He, too,
always had some reason why Sister should do his dressings, and I
think that Sister Elizabeth and he plotted together that I should
have some other more important job to do when Rose's turn came to
go upon the table.

Then there was Parsons, the printer, who in times of peace
produced the Rand Daily Mail; he had also lost a leg and he
surprised me with his special knowledge of the various qualities of
paper.

In the corner of the verandah that had been turned into an extra
ward by screening it off with native reed-fencing was Gilfillan,
the most perfect patient. Propping his foot against the wall to
correct the foot-drop that division of the nerve of his leg had
caused, he had passed many sleepless nights in his long and
wearisome convalescence.

Beside the door, beckoning to me in a mysterious manner, was
Drury, a trooper in the South African Horse. In his eyes a
suspicious light, as he earnestly requested to be moved. "For God's
sake take me away, they're trying to poison my food; and those
Germans over there are going to shoot me to-night." This poor lad
had been shot badly through the shoulder, and only by the skill of
Moffat, the surgeon from Cape Town, had he retained what was left
of his shattered arm. Now malaria, in addition, had him in its
grip, and his mental condition told me plainly that his brain was
being affected. With the greatest difficulty Sister Elizabeth and I
persuaded him to undergo the quinine transfusion into his veins
that restored him to sober sense the next day. "I really did think
those two German prisoners were going to shoot me," he said. But
the two prisoners in his ward were more afraid of him than he of
them, and their broken legs, for they had got in the way of one of
our machine-guns, precluded any movement from their beds. Our men
were extraordinarily kind to German prisoners in the ward. The
Boers were different; they were never unkind, but they ignored them
completely, for the Union of South Africa had too much to forgive
in the Rebellion and in German South-West Africa. "Now then, Fritz,
there ain't no bleeding sausage for you this morning;" and Fritz,
smilingly obedient, stretched out his hand for the cold bacon that
was his breakfast. Toward the end Sister Hildegarde was just as
kind to our men as she was to her own people, and she was highly
indignant with me when I stopped the night orderly from waking her,
early one morning, when I had to transfuse a blackwater case with
salt solution. She thought, she who had had quite enough to do the
day before, that I did not call her because I thought she did not
want to get up. She felt that I was tacitly drawing a distinction
between her conduct of that morning and the self-denial of the
other night, when she and Elizabeth sat up all night and day with a
German soldier who had perforated his intestines during an attack
of typhoid fever. I had operated upon him to close the hole the
typhoid ulcer had made. The German doctor, to whom we had given his
liberty, in order that he might attend the civil population, and
whom I had called in consultation over the case, had disagreed with
our diagnosis. But I had overruled him, and at the operation was
glad to be able to show him and the German sisters that our
diagnosis was right, and that I was not operating on him just
because he happened to be a prisoner of war. The German sisters
were grateful to us for getting up at night and in the early
morning to give him the salt solution that might save his life, and
they repaid it in the only way they could, by kindness to our men.
But in any case they could not help liking our sick soldiers, and
many is the time that they have been indignant with me for
deficiencies in food and equipment which I could not help. "Our
German soldiers would have complained until their cries reached
Lettow himself," they said, "if they had to put up with what you
make your soldiers endure."

And if, at first, Hildegarde, of the sour and disapproving face,
did little irregular things for wounded German soldiers, faked
temperature charts, prepared little forbidden meals at night, and
in other ways pretended to a degree of illness in her German
soldiers that my clinical eye refused to see, I could not
altogether blame her. When I remembered the treatment that I saw
our sick and wounded prisoners in Germany get from the Hun doctor,
I was often furious, and determined to do a bit of "strafing" on my
own. But I could not forget that the French and Belgian nurses did
just the same for our wounded in German hands, adding bandages to
unwounded limbs, describing to the German doctor our sleepless
nights of pain when the walls of that French convent had echoed
only to our snores, preparing delicious feasts, at night, for us to
compensate for German rations, and in many ways contriving to keep
us longer in their hands and to postpone the journey that would
land us in the vileness of a German prison hospital. Hildegarde had
her troubles too, for she had not heard for two years of her lover
in Germany, whose mild and bespectacled face peered from a
photograph in her room. He did not look to be made of heroic mould,
but who can tell? Long ago he may have bitten the dust of Flanders
or found another sweetheart to console him. And the native hospital
boys, swift to recognise the changes of war and the comparative
leniency of British discipline, got out of hand and failed to clean
and scrub as they did in former days. Then I would inquire and
uphold Hildegarde, and the recalcitrant Mahomed would be marched
off to receive fifteen of the best from the Provost Sergeant.

MY OPERATING THEATRE IN MOROGORO

"Jambo bwona," and the sycophantic Ali would leap to his feet
and raise the dirty red fez that adorned his head. "Jambo," said
Nazoro, the senior boy, standing to attention. For Nazoro was a
Wanyamwezi from Lake Tanganyika and disdained any of Ali's dodges
to conciliate me. Graceful as a deer was Nazoro, and a good Askari
lost in a better operating-room boy. This was my morning greeting
as I peeped in before breakfast to see that the operating theatre
was swept and garnished for the day's work. "Good morning," said
Elizabeth, looking up from the steriliser where she was preparing
instruments for the morning operations.

Educated partly in England and speaking the language perfectly,
she hated us only a little less than the other Germans. But she was
good at her job and conscientious, and a very great help to us.
Always as cheerful as one could expect a woman to be who worked for
the English soldiers and dressed the wounds of men to fit them to
return to the field to fight against her people again. Who knows
that the tall Rhodesian, from whose feet she so skilfully removed
the "jiggers" and cleansed the wounds of a long trek, would not,
all the sooner for her care, perhaps be drawing a bead upon her
husband in the near future? Very proud was Elizabeth of her
husband's Iron Cross that the Kaiser had sent by wireless only last
week; news of which was told to her by a wounded prisoner just
brought in. For her husband, who, to judge from his wife's
description, must have been quite a good fellow for a Hun, was in
command of one of the "Schutzen" companies down near the Rufigi.
He, too, had lived long in England to learn the ways of English
shipping companies that would prove of such value to the Deutsch
Ost-Afrika Line. So jubilant was she at the news that I had to give
her a half-holiday to recover; twice only in the four months we
worked together was Elizabeth as happy: once when she got a letter,
by the infinite kindness of General Smuts, from her husband, and
another time when a letter came from Switzerland to tell her of her
baby in Hamburg, her mother, and the two brothers that were in the
cavalry in the advance into Russia. At first, I must confess, I
thought that this charming and intelligent lady had offered to work
for us, especially as she refused our pay, in order to get
information of the regiments and the prevailing diseases and sick
rate of our army. Soon I had reason to know that she played the
game, and stayed only in order to work to help the prisoners of her
own people, and our wounded too. For any day her husband might want
help from us or might be brought in wounded to our hospital, where
she could nurse and tend to him herself. Our men liked to be
attended by her, for she was gentler far than I and never
short-tempered with them.

Nazoro we found in chains on our arrival for the offence of
having attacked a German, and only his usefulness in the operating
theatre saved him from the prison. In spite of the disapproval of
Elizabeth and other Germans, I struck off the chains, feeling that
he very probably had good excuse for his offence. But the Germans
never failed to point out what a dangerous man he was. Once indeed
he was slack and casual, so I promptly ordered him to be
"kibokoed," and thereafter I could find no fault in his work and
behaviour. Possessed of three wives, for he was passing rich on
sixteen rupees a month, he asked one day for leave to celebrate the
arrival of his first son. This I granted, only to be assailed a
fortnight later by requests for leave to attend his grandmother's
funeral, and to see a sick friend. But these had a familiar ring
about them, and were not successful in procuring the lazy day that
is so beloved by African humanity.

But Ali was of a different mould; small and slight and anxious
to please, he was nevertheless swift to leave his work when once my
back was turned. Forsaken in love—for he had been deserted by
his wife—he had forsworn the sex and buried his sorrows in
"Pombe," the Kaffir beer that effectually deprived him of what
little intelligence he had. He was a "fundi" at taking out jiggers,
and sat for hours at the feet of our foot-soldiers; quickly
adopting an air of authority that occasionally brought him swift
blows from East African troopers, who do not tolerate easily such
airs in a native, he produced the unbroken jigger flea with
unfailing regularity and prescribed the pail of disinfectant in
which the tortured feet were soaked. Another long suit of his was
the bandage machine, and the hours he could steal away from real
work were spent in endless windings of washed though much stained
bandages.

The German women hated us far more even than did the men; nor
did those who, like Elizabeth, knew England, fail to believe any
the less the German stories of English wickedness. When I told her
of Portugal's entry into the war, and how our ancient and
hereditary ally had handed over to England sixty out of the
seventy-one German ships she had taken in her ports, Elizabeth
snorted with rage and said that England, of course, forced all the
little nations to fight against Germany.

One of my friends, and not the least welcome, was Corporal Nel.
A Boer, he had come up from the Union with Brits. Tiring of war, he
chose the nobler part played by the guard that cherishes German
captured cattle. Swiftly losing his job owing to an outbreak of
East Coast fever among his herd, he took to a vagabond's life.
Wanted by the police in the Union, I am told, he avoided his
regiment and lived with the natives. Forced to come to me one night
with an attack of angina pectoris, he was grateful for the ease
from suffering that amyl-nitrite, morphia and brandy gave in that
exquisitely painful affliction. Accordingly he consented to
organise some natives who should be armed with passes signed by me,
and illuminated with Red Crosses and other impressive signs, and
collect eggs and chickens and fruit for my patients in hospital. So
impressed were the natives with the Ju-Ju conferred by my
illumination of these passes with coloured chalks, that they
brought me a daily and most welcome supply of these necessaries for
our men. But the arm of the Law is long, and it sought out Corporal
Nel within the native hut in which he made his home. And soon, to
my sorrow and the infinite grief of our lambs in hospital, for whom
those eggs, chickens, mangoes, and bananas spelt so much in the way
of change of food, the Provost Sergeant had this wanderer in his
chitches.

THE GERMAN IN PEACE AND WAR

"What do I think of this country, and how does the Hun of East
Africa compare with his European brother?" you ask me. Well, to
begin with the Colony, as of the greater importance, I must confess
to be very taken with it, and I hope most sincerely that our
Government will never give it back. Though it is not so suited as
British East Africa for European colonisation, there are yet great
areas of sufficient elevation to allow of white women and children
living, for years, without suffering much from the vertical sun and
the fevers of the country. There are many places where one only
sees a mosquito for three months of the year, the soil is very
fertile, and labour not only willing and efficient, but also very
cheap. The European, too, has learnt to live properly in this
country, and to avoid the midday sun; all offices and works are
closed from twelve to three. If only man would learn wisdom in the
amount of beer he drinks, and the food he eats, the tale of disease
would be much less.

The colony is fully developed with excellent railways,
well-built houses, a tractable and well-disciplined native
population. Dar-es-Salaam in particular, seems to have been the
apple of the German colonial eye. There are fine mission stations
in all the healthy regions of the country, and great plantations of
rubber, sisal, cotton, and corn abound. The white women and
children, though rather pasty and washed out after at least two
years' residence in the country, do not appear debilitated after
their long tropical sojourn. The planters have, as a rule, invested
all their belongings in their plantations, and make the country
more a home than our people in East Africa, who are of a more
wealthy and leisured class. Roads have been made and bridges built.
In fact, the pioneering and donkey work has all been done, and the
country only waits for us to step into our new inheritance.

To me it has been a source of surprise that the German, who
consistently drinks beer in huge quantities, takes little or no
exercise, and cohabits with the black women of the country
extensively, should have performed such prodigies of endurance on
trek in this campaign. One would have thought that the Englishman,
who keeps his body fitter for games, eschews beer for his liver's
sake, and finds that intimacy with the native population lowers his
prestige, would have done far better in this war than the German.
That in all fairness he has not done so is due to the fact that we,
as an invading army, were unable to look after ourselves or to care
for ourselves in the same way as the German.

We have had to carry kit and heavy ammunition, to sleep with
only a ground sheet beneath us, through the tropic rains, to do
without the shelter and protection of mosquito nets. The German
soldier, even a private in a white or Schutzen Kompanie, as
distinct from the under-officer with an Askari regiment or Feld
Kompanie, as it is called, has had at least eight porters to carry
all his kit, his food, his bed, to have his food ready prepared at
the halting-places, and his bed erected, and mosquito curtains
hung. Only on night patrols has he run risk from the mosquito. "How
can you ask your men to carry loads and then fight as well, in
Equatorial Africa?" they say to us. His captured chop boxes, for
each individual is a separate unit and has his own food carried and
prepared for him, have provided us, often, with the only square
meals our men have enjoyed. Never short of food or drink or
porters, ever marching toward his food supplies along a
predetermined line of retreat, the German walks toward his dinner,
as our men have marched away from theirs. Well paid too, five
rupees a day pay and three rupees a day ration money, he had had no
stint of eggs and chickens and the fruit of the country, that have
been rarest of luxuries to us. "Far better if you had had fewer men
and done them properly in the matter of food and hospitals and
porters," captured German officers have often said to me. "How your
men can stand it and do such marches is incredible to us." That is
always the tenour of their remarks, their criticism, and they are
clearly right, had such a policy been a practicable one for us,
which it was not. At first the feeling between the soldiers of the
two countries was good and war was conducted, even by them, in a
more or less chivalrous manner. We thought the East African Hun a
better fellow than his European brother. But it was only because he
knew the game was up in East Africa, and thought that he had better
behave properly, lest the retribution, that would be sure to
follow, would fall heavily upon him. Later we found him to be the
same old Hun, the identical savage that we know in Europe; the fear
of consequences only restrains him here. It is his nature and the
teaching of his schools and professors.

We have often been amazed at the disclosures from German
officers' pocket-books. In the same oiled silk wrapping we find
photographs of his wife and children, and cheek by jowl with them,
the photographs of abandoned women and filthy pictures, such as can
be bought in low quarters of big European cities. Their absence of
taste in these matters has been incomprehensible to us. When we
have taxed them with it, they are unashamed. "It is you who are
hypocrites," they reply; "you like looking at forbidden pictures,
if no one is about to see, but you don't carry them in your
pocket-books. We, however, are natural, we like to look at such
things, why should we not carry them with us?" If this be
hypocrisy, I prefer the company of hypocrites. In their houses it
was the same; disgusting pictures, masquerading in the guise of
art, adorned the walls, evidences of corrupt taste and doubtful
practices in every drawer and cupboard. Even the Commandant of
Bukoba, von Stuemer, and his name did not belie his nature, though,
before the war, quite popular with the British officials and
planters of Uganda, had a queer taste in photography. In the big
family album were evidences of his astonishing domestic life; for
there were photographs of him in full regimentals, with medals and
decorations, sitting on a sofa beside his wife, who was in a state
of nature. Others portrayed him without the conventionalities of
clothing, and his wife in evening dress.

Officers from the Cameroon have confirmed the filthy habits of
the Huns and Hunnesses, how they defiled the rooms in the hospital
at Duala that they occupied just before they were sent away; how
disgusting were their habits in the cabins of the fine Atlantic
liner that took them back to Europe. Not that it is their normal
custom; it was merely to render the rooms uninhabitable for us who
were to follow, and their special way of showing contempt and
hatred for their foes. Do you wonder that the stewards and crew of
the Union Castle liner struck work rather than convey and look
after these beasts on the voyage to Europe? Our French missionary
padre tells me that it was just the same in Alsace. The incident at
Zabern after the manoeuvres was entirely due to the disgust and
indignation of the French people at the defiling of their beds and
bedrooms by the German soldiers, who had been billeted upon
them.

LOOTING

Looting, although you may not know it, is the natural impulse of
primitive man. And in war we are very primitive. To take what does
not belong to one is very natural when a man is persuaded that he
can be absolved from the charge of theft by quoting military
necessity. How surely in war one sheds the conventions of society!
It has the attraction of buried treasure; the charm of getting
something for nothing. But there are different ways or degrees of
looting.

Now there were a few of us in German East Africa who had been in
the Retreat from Mons and the subsequent advance to the Marne and
beyond it to the Aisne. Indelibly engraved upon our minds were the
pictures of French chateaux and farmhouses looted by the German
troops in their advance and abandoned to us in their retreat. All
along the countless roads the German transport had pressed,
hurrying to the Aisne, were evidences of the loot of German
officers and men. In roadside ditches, half buried in the late
summer vegetation, were pictures and bronzes, china and statuary,
the loot the German officer had chosen to adorn the walls of his
ancestral Schloss. Marble figures leant drunkenly against the
wayside hedges, big brass clocks strewed the ditches. Long before,
of course, had the German rank and file been compelled to jettison
their prizes, for the transport horses were nearly foundered and
only officers' loot could be retained. Later, when the exhaustion
of the horses was complete, and capture of the waggons seemed
imminent, the regimental equipment and food supply, and, finally,
the loot of high officers had to be abandoned. The whole story of
that retreat was to be read in the discard by the roadside. The
regimental butcher had clung to his meat and the implements of his
trade until the last; and when we found the roads littered with
carcases of oxen, sacks of pea flour and sausage machines, we knew
that we would shortly find the General's loot beside the hedge.

In the houses, too, both the chateaux and the comfortable French
farmhouses, we saw what manner of man the Hun could be in the
matter of looting. Where the soldier could not loot he could not
refrain from destroying. Floors were knee-deep in women's gear,
household goods, private letters and all the treasures of French
linen chests. Trampled by muddy German boots were the fine
whiteness of French bed-linen. Nor had the German soldier refrained
from the last exhibit of his "Kultur," but left filthy
evidences of his bestial habits behind him to ensure that the
bedrooms would be uninhabitable by us.

Remembering all these things we wondered how our men would
behave now that the tables were turned and they in a position to
loot the treasures of many German farms and plantation houses. Of
course, divisional orders against looting and wanton destruction
were very strict. Where houses were at the mercy of small patrols
and bodies of our men under non-commissioned officers, far from the
path of the main advancing army, the temptation to all must have
been immense, and it speaks volumes for the natural goodness of our
men and their ingrained sense of order that never in this whole
country was looting done by any of our troops. True many houses
were plundered, and there was a certain amount of wanton damage;
but it was all done by the plundering native or by the Hun himself
in his retreat.

For our calculating enemy left no stone unturned to deprive us
of any of the useful booty of war. He deliberately destroyed and
ravaged and burnt the property of his fellow-countrymen, and
mentally determined to send in the claim for damage against us. A
German will always complain and send in a bill of costs to us, when
he is once assured of the protection of British troops.

Naturally, of course, we requisitioned and gave receipts for any
article or property that might be of use to us for our hospitals or
our supplies. In fact, our scrupulous regard for enemy property
will probably result in very many fraudulent claims against our
Government when the war is over. How easy to add mythical articles
of great value to the list attested to by the signature of a
British Staff officer. Who could blame a Hun when the British were
such fools and forgery of receipts so easy?

But such was the regard we paid to German women and children
that, if a house were occupied, we took nothing and disturbed
nothing. A German farmhouse was an oasis of plenty amid a very
hungry army. It made us sometimes wonder whether it was quite right
to leave German ducks and fowls and sheep behind us, when we had to
live on mealie meal and tough trek-ox. But the women were so
terrified, at first, that we gave such farms a wide berth when
scarcity of water did not force us to camp within the enclosures.
Shortly, however, as is the German custom, these women would profit
by their immunity and come to regimental headquarters that listened
so patiently and courteously to the tale of pawpaws or
mangoes—fruit that was really wild—vanished in the
night. In no campaign, I dare swear, has so much respect been given
to occupied houses, so much consideration to conquered people. The
German Government paid this compliment to our army, that they left
their women and children behind to our tender mercies.

At Handeni, ours being a Casualty Clearing Station, our
equipment included 200 stretchers, with little hospital equipment,
beyond the men's own blankets and their kit. No sooner did we come
along and install ourselves in the abandoned German fort than the
5th South African Infantry were in action at Kangata to win 125
casualties. For us they were to nurse and keep until convalescent;
for there was no stationary hospital behind us, and forty miles of
the worst of bad roads robbed us of the chance of transporting them
to the railway.

So every afternoon I went to German planters' houses (empty, of
course), for forty miles around, in a swift Ford car. And back in
triumph we bore bedsteads and soft mattresses that heavy German
bodies so lately had impressed. Warm from the Hun, we brought them
to our wounded. Down pillows, soft eiderdown quilts for painful
broken legs; mattresses for pain-racked bodies. And one's reward
the pleasure and appreciation our men showed at these attempts to
ameliorate their lot. They were so "bucked" to see us coming
back at night laden with the treasures of German linen chests. It
would have done your heart good to see their dirty, unwashed faces
grinning at me from lace-edged pillows. Silk-covered cushions from
Hun drawing-rooms for painful amputation stumps!

So I had the double pleasure, all the expectancy and the delight
of seeing our men so pleased. Forty bedsteads and beds complete we
found in that district, until the bare white-washed walls of the
jail were transformed. White paint, too, we discovered in plenty,
and soon our wards were virginal in their whiteness. And when I
tell you that at one time I had no less than thirteen gunshot
fractures of thigh and leg alone and other wounds in proportion, in
the hospital, you may judge how necessary beds were.

But the natives had nearly always been before us, and the
confusion was indescribable, drawers turned out, the contents
strewed upon the floors, cupboards broken into, and all portable
articles removed. Pathetic traces everywhere of the happy family
life before war's devastating fingers rifled all their treasures.
Photographs, private letters, a doll's house, children's broken
toys.

And from some letters one gathered that insight into the
relations between the plantation owner and the manager who lived
there. At one farm, apparently owned by an Englishman who paid his
manager, a German Dane from Flensburg, the princely sum of 200
rupees a month, we found that one, at least, of our own people knew
how to grind the uttermost labour from his German employee. For
there were letters from the manager asking for leave after 2
½ years' labour at this plantation, and pointing out that
the German Government had laid down the principle of European leave
every two years. To this came the cold reply that his employer
cared nothing for German Government regulations; the contract was
for three years, and he would see to it that this provision was
carried out. One later letter begged for financial assistance to
tide him over the coming months; for his wife and children had been
ill and he himself in hospital at Korogwe with blackwater fever for
two months. "And how shall I pay for food the next two months, if
my pay is 200 rupees only, and hospital expenses 500?"

SHERRY AND BITTERS

A common inquiry put to doctors is, "What do you think of the
alcohol question in a tropical campaign?" Do we not think that it
is a good thing that our army is, by force of circumstances, a
teetotal one? Much as we regret to depart from an attitude that is
on the whole hostile to alcohol, I must say that it is our
conviction that in the tropics a certain amount of diffusible
stimulant is very beneficial and quite free from harm. And the
cheapest and most reliable stimulant of that nature one can obtain
commercially is, of course, whiskey. This whole campaign has been
almost entirely a teetotal one for reasons of transport and
inability to get drink. Not for any other reason, I can assure you.
But where the absence of alcohol has been no doubt responsible for
a wonderful degree of excellent behaviour among our troops, I yet
know that the few who were able to get a drink at night felt all
the better for it. At the end of the day here, when the sun has set
and darkness, swiftly falling, sends us to our tents and bivouacs,
there comes a feeling of intense exhaustion, especially if any
exercise has been taken. And exercise in some form, as you have
heard, is absolutely essential to health after the sun has
descended toward the west about four o'clock in the afternoon. For
men and officers go sick in standing camp more than on trek, and,
often, the more and the longer the men are left in camp to rest,
with the intention of recuperation, the more they go down with
malaria and dysentery.

It is no sudden conclusion we have come to as to the value of
alcohol, but we certainly feel that a drink or two at night does no
one any harm. But the drink for tropics must not be fermented
liquor: beer and wine are headachy and livery things. Whisky and
particularly vermouth are far the best. And vermouth is really such
a pleasant wholesome drink too. The idea of vermouth alone is
attractive. For it is made from the dried flowers of camomile to
which the later pressings of the grape have been added. One has
only to smell dried camomile flowers to find that their fragrance
is that of hay meadows in an English June! Camomile preparations,
too, are now so largely used in medicine and still keep their
reputation for wholesome and soothing qualities that it has enjoyed
for generations. How could one think that harm could lurk in the
tincture of such fragrant things as the flowers of English meadows?
No little reputation as a cure and preventive for blackwater fever
does vermouth enjoy! We know that we must always, if we would be
wise, be guided by local experience and local custom, and it is
told of the Anglo-German boundary Commission in East Africa, that
the frontier between the two protectorates can still be traced by
the empty vermouth bottles! But there were no cases of blackwater.
I am told, on that very long and trying expedition.

In the survey of the whole question of Prohibition in the
future, the essential difference of the requirements of humanity in
tropical countries must be taken into consideration. There is no
doubt, and in this all medical men of long tropical experience will
agree, that some stimulant is needed by blond humanity living out
of his geographical environment and debilitated by the adverse
influence of his lack of pigment, the vertical sun and a tropical
heat. It is more than probable that a proviso will have to be added
to any world-wide scheme of prohibition. The cocktail, the
universal "sherry and bitters" and "sundowner" will have to be
retained. To expect a man, so exhausted that the very idea of food
is distasteful, to digest his dinner, is to ask too much of one's
digestive apparatus. And this we must all admit, that if a man in
the tropics does not eat, then certainty he may not live.

NATIVE PORTERS

Toiling behind the column on march is the long and ragged line
of native porters, the human cattle that are, after all, the most
reliable form of transport in Equatorial Africa. Clad in red
blankets or loin cloths or in kilts made of reeds and straw, they
struggle on singing through the heat. Grass rings temper the weight
of the loads to their heads, each man carrying his forty pounds for
the regulation ten miles, the prescribed day's march in the
tropics. Winding snake-like along the native paths, they go
chanting a weird refrain that keeps their interest and makes the
miles slip by. Here are some low-browed and primitive porters from
the mountains, "Shenzies," as the superior Swahili call them, and
clad only in the native kilt of grass or reeds. Good porters these,
though ugly in form, and lacking the grace of the Wanyamwezi or the
Wahehe.

At night they drop their loads beside the water-holes that mark
the stages in the long march, and seek the nearest derelict ox or
horse and prepare their meals, with relish, from the still warm
entrails. This, with their "pocha," the allowance of mealie meal or
mahoga, keeps them fat, their stomachs distended, bodies shiny and
spirits of the highest. Round their camp fires they chatter far
into the night, relieved, by the number of the troops and the
plentiful supply of dead horses in the bush, from the ever-present
fear of the lion that, in other days, would lift them at night,
yelling, from their dying fires. One wonders that their spirits are
so high, for they would get short shrift and little mercy from
German raiding parties behind our advance. For the porter is
fan-game, and is as liable to destruction as any other means of
transport. Nor would the Germans hesitate a moment to kill them as
they would our horses. But the bush is the porters' safeguard, and
at the first scattering volley of the raiding party, they drop
their loads and plunge into the undergrowth. Later, when we have
driven off the raiders, it is often most difficult to collect the
porters again. Naturally the British attitude to the porter
genus differs from that of the Hun. Our aim, indeed, is to
break up an enemy convoy, but we seek to capture the hostile
porters that we may use them in our turn, all the more welcome to
us for the increased usefulness that German porter discipline has
given them.

Porters are the sole means of transport of the German armies; to
these latter are denied the mule transport and the motor lorries
that eat up the miles when roads are good. So they take infinite
pains to train their beasts of burden. Often they are chained
together in little groups to prevent them discarding their loads
and plunging into the jungle when our pursuit draws near. The
German knows the value of song to help the weary miles to pass, and
makes the porters chant the songs and choruses dear to the native
heart. Increasingly important these carriers become as the rains
draw near, and the time approaches when no wheels can move in the
soft wet cotton soil of the roads. Nor are the porters altogether
easy to deal with. Very delicate they often are when moved from
their own district and deprived of their accustomed food. Dysentery
plays havoc in their ranks. For the banana-eating Baganda find the
rough grain flour much too coarse and irritating for their
stomachs. So our great endeavour is to get the greatest supply of
local labour. Strange to say, it is here that our misplaced
leniency to the German meets its due reward.

It is not easy to tell the combatant, unless he be caught
red-handed. They all wear khaki, the only difference being that a
civilian wears pearl buttons, the soldiers the metal military
button with the Imperial Crown stamped on it. When it is borne in
mind that the buttons are hooked on, one can imagine how simple it
is to transform and change identity. Nor are the helmets different
in any way, save that a soldier's bears the coloured button in the
front; but as this also unscrews, the recognition is still more
difficult.

With these people, it has been our habit to send them back to
their alleged civil occupations after extracting an undertaking
that they will take no further active or passive part in the war.
But, to our surprise, when we sought for labour or supplies in
their country districts, we found that we could obtain neither.
Upon inquiry of the natives we learn that our late prisoners are
conducting a campaign of intimidation. "Soon—in a
year—we shall all return, and the English will be driven out.
If you labour or sell eggs, woe betide you in the day of
reckoning." What can the native do? As they say to us, "We see the
Germans returning to their farms just as they were before; the
missionaries installed in their mission stations again. What are we
to believe?"

THE PADRE AND HIS JOB

How often, in this war, has not one pitied the Army Chaplain! As
a visitor to hospital, as a dispenser of charity, as the bearer of
hospital comforts and gifts to sick men, as an indefatigable
organiser of concerts, as the cheerful friend of lonely men, he is
doing a real good work. But that is not his job, it is not what he
came out to do.

And the padre, willing, earnest, good fellow that he is, is
conscious that he is often up against a brick wall, a reserve in
the soldier that he cannot penetrate. The fact is, that he has
rank, and that robs him of much of his power to reach the private
soldier. But he must have rank, just as much as a doctor. Executive
authority must be his, in order to assert and keep up discipline.
And yet there is the constant barrier between the officer and the
man. Doctors know and feel it: feel that, in the officer, they are
no longer the doctor. Now, however, great changes have been wrought
and the medical officer likes to be called "doc," just as much as
the chaplain values the name "padre." There's something so intimate
about it. Such a tribute to our job and our responsibility and the
trust and confidence they have in us.

The soldier is not concerned about his latter end; all that
troubles him about his future, is the billet he yearns for, the
food he hopes to get, the rest he is sure is due to him, his leave
and the time when—how he longs for that!—he may turn
his sword into a ploughshare and have done with war and the
soldier's beastly trade.

Of course, in little matters like swearing, the padre is wise
and he knows what Tommy's adjective is worth. He knows that Tommy
is a simple person and apt to reduce his vocabulary to three
wonderful words: three adjectives which are impartially used as
substantives, adjectives, verbs, or adverbs. That is all. The
earnest young chaplain at first gasps with horror at the flaming
words, and would not be surprised if the heavens opened and
celestial wrath descended on these poor sinners' heads. But he soon
learns that these little adornments of the King's English mean less
than nothing. For Tommy is a reverent person, he is not a
blasphemer in reality; he is gentle, infinitely kind, incredibly
patient, extraordinarily generous, if the truth be told. His
language would lead one to believe that his soul is entirely lost.
But when one knows what this careless, generous, and kindly person
is capable of, one feels that his soul is a very precious thing
indeed. And there is one way the padre can touch this priceless
soul: that is, by serving in the ranks with him. Then all the
barriers fall, all the reserve vanishes, and the padre comes into
his own, and saves more souls by his example than by oceans of
precept. There he finds himself, he has got his real job at
last.

Among the South African infantry brigade, that did that
wonderful march to Kondoa Irangi, two hundred and fifty miles in a
month, in the height of the rainy season, were fourteen parsons.
All serving in the ranks as private soldiers, they carried a
wonderful example with them. It was their pride that they were the
cleanest and the best disciplined men in their respective
companies. No fatigue too hard, no duty too irksome. Better
soldiers they showed themselves than Tommy himself. Of a bright and
cheerful countenance, particularly when things looked gloomy, they
were ready for any voluntary fatigue. The patrol in the thick bush
that was so dangerous, fetching water, quick to build fires and
make tea, ready to help a lame fellow with his equipment, always
cheery, never grousing, they lived the life of our Lord instead of
preaching about it.

For the padre's job, I take it, is to teach the men the right
spirit, to send them to war as men should go, to assure them that
this is a holy fight, that God is on their side.

He knows that Tommy, if he speculates at all upon his latter
end, does so in the pagan spirit, the spirit that teaches men that
there is a special heaven for soldiers who are killed in war, that
the manner of their dying will give them absolution for their sins.
And the padre knows that the pagan spirit is the true spirit and
yet he may not say so. He may not suggest for a moment that sin
will be forgiven by sacrifice, for that is Old Testament teaching;
his Bishop tells him that he must not trifle with this heresy, but
he must inculcate in sinful man that he can, by repentance, and by
repentance only, gain absolution for past misdeeds.

And the chaplain knows Tommy, and he knows that he will never
get him on that tack. He knows that any soldier, who is any good,
looks upon it as a cowardly, mean and contemptible thing to crawl
to God for forgiveness in times of danger, when they never went to
him in days of peace. And I know many a chaplain who is with the
soldier in this belief.

A little of war, and the padre very soon finds his limitations.
To begin with, he is attached to a Field Ambulance and not to a
regiment, as a rule. The only time he sees the men is when they are
wounded. Then he often feels in the way and fears to obstruct the
doctor in his job. So all that is left is going out with the
stretcher-bearing party at night, showing a good example, cool in
danger, merciful to the wounded. But that again is not his job.

First, when he laid aside the sad raiment of his calling, and
put on his khaki habiliments of war, he thought that the chief part
of his job was to shrive the soldier before action, and to comfort
the dying. Later he found that the soldier would not be shriven,
and found, to his surprise, that the dying need no comfort. Very
soon he learnt that wounded men want the doctor, and chiefly as the
instrument that brings them morphia and ease from pain. And when
the wound is mortal, God's mercy descends upon the man and washes
out his pain. How should he need the padre, when God Himself is
near?

Early in his military career the young ministers of the Gospel
were provided with small diaries, in which they might record the
dying messages of the wounded. Then came disillusion, and they
found the dying had no messages to send; they are at peace, the
wonderful peace that precedes the final dissolution, and all they
ask is to be left alone.

So is it to be wondered at, that men with imagination, men like
Furze, the Bishop of Pretoria, saw in a vision clear that the
padre's job lay with the living and not with the dying, that he
could point the way by the example of a splendid life with the
soldier, far better than by a hundred discourses, as an officer,
from the far detachment of the pulpit. Thus was the idea conceived
and so was the experiment carried out. And all of us who were in
German East Africa can vouch for the splendid results of these
excellent examples. For the private soldier saw that his
fellow-soldier, handicapped as he was by being a parson, could know
his job and do his job as a soldier better than Tommy could
himself. To his surprise, he found that here was a man who could
make himself intelligible without prefixing a flaming adjective
when he asked his pal to pass the jam. Here was a N.C.O., a real
good fellow too, who could give an order and point a moral without
the use of a blistering oath; a man who was a man, cool under fire,
ready for any dangerous venture, cheerful always, never grousing,
always generous and open as a soldier should be, never preaching,
never openly praying, never asking men to do what he would not do
himself. Can you wonder that Tommy understood, and, understanding,
copied this example?

When he saw a man inspired by some inward Spirit that made him
careless of danger, contemptuous of death, fulfilling all the
Soldier's requirements in the way of manhood, he knew quite well
that some Divine inward fire upheld this once despised follower of
Christ. Then lo! the transformation. First, the oaths grew rarer in
the ranks and vanished; then came the discovery that, after all, it
really was possible to conduct a conversation in the same language
as the soldier used at home with his wife and children; that, after
all, the picturesque adjectives that flavoured the speech of camps
were not necessary; that there was really no need for two kinds of
speech, the language of the camp and the language of the
drawing-room.

And the process of redemption was very curious. All are familiar
of course with the hymn tunes that are sung by marching soldiers,
tunes that move their female relatives and amiable elderly
gentlemen to a quick admiration for the Christian soldier. All know
too that, could the admiring throng only hear the words to which
these hymn tunes were sung, the crowd would fly with fingers to
their ears, from such apparent blasphemy. Well, these well-known
ballads were first sung at the padre, and especially at the padre
who was masquerading as a soldier. And when the soldier saw that
the padre could see the jest and laugh at it too, and know that it
meant nothing, then he felt that he had got a good fellow for his
sky pilot. Can you wonder that the soldier spoke of his padre
comrade in such generous terms and that the whole tone of the
regiment improved? The men were better soldiers and better
Christians too.

There is one trap into which a padre falls when marching with a
regiment. Provided, by regulations, with a horse, he is often
unwise enough to ride alongside his marching cure of souls. It
would, perhaps, do him good if he could hear, as I did, the
comments of two Scottish sergeants in the rear. "Our Lord did not
consider it beneath him to ride upon a donkey, but this man of God
needs must have a horse."

"How is it that I don't get close to the good fellows on board
the ship?" said a very good and earnest padre to me. "Why don't
these fellow-officers of mine come to church? How is it that
fellows I know to be good and generous and kindly are yet to be
found at the bar, in the smoking-room, when my service is on? Why
is it that the decent, nice fellows aren't professing Christians,
and some of the fellows who are my most regular attendants haven't
a tenth of the character and quality and charm of these apparent
pagans?"

What could I do but tell him the truth? I knew him well and felt
that he would understand. Most fellows, I said, don't come to
church, because if they've good and decent characters, they hate to
be hypocrites. Now you know, padre, in this improper world of ours,
that many men are sinners, by that I mean that convention describes
as sinful some of the things they do. What do you tell us when we
go to early chapel in the morning? "Ye that do truly and earnestly
repent you of your sins and are in love and charity with your
neighbours and intend to lead a new life ... draw near with faith
and take this Holy Sacrament ..." Well, then, can you conceive that
such a state of mind exists in an otherwise decent man that he
finds the burden of his sin not intolerable, as he should do, but
that he hugs that special sin as a prisoner may hug his chains?
That his sin, or let us call it his breach of the conventions of
Society, is the one dear precious thing in his existence at the
present moment. He doesn't want to reform or to lead a new life.
Later, no doubt, he'll tire of this sin and then he may come to
church again. But how could a man of character go to God's House
and be such an infernal hypocrite? He cannot partake of the Body
and Blood of Christ any more when he is in that state of mind. So
you see, padre, it is often the honest men who won't be hypocrites,
that won't go to your church.

Many the padre that used to drift into our hospital on the long
trek to Morogoro, Church of England, Roman Catholics,
Presbyterians, and those who look after the "fancy religions," as
Tommy calls them. By that term is designated any man who does not
belong to either of the above three. One such fellow came to our
mess the other day, and in answer to our query as to the special
nature of his flock, he answered that, though strictly speaking a
Congregationalist, he had found that he had become a "dealer in
out-sizes in souls," as he called it. He kept, as he said, a
fatherly eye (and a very good eye too, that we could see) on
Dissenters in general, Welsh Baptists, Rationalists, and all the
company of queerly minded men we have in this strange army of ours.
Later we heard that he had brought with him an excellent reputation
from the Front. And that is not easy to acquire from an army that
is hard to please in the matter of professors of religion.

FOR ALL PRISONERS AND CAPTIVES

The missionaries and the Allied civilians released from Tabora
have the usual tale to tell of German beastliness, of white men
forced to dig roads and gardens, wheel barrows and other degrading
work under the guard of native soldiers, insulted, humiliated,
degraded before the native Askaris at the instance of German
officers and N.C.O.s in charge. The Italian Consul-General working
in the roads! We may forget all this: it is in keeping with our
soft and sentimental ways. But will the French? Will Italy forgive?
There will be no weakness there when the day of reckoning comes.
All this we had from the Commission of Inquiry in Morogoro and
Mombasa that sat to take evidence. Gentle nurses of the
Universities' English Mission, missionary ladies who devoted a
lifetime in the service of the Huns and the natives in German East,
locked up behind barbed wire for two years, without privacy of any
kind, constantly spied upon in their huts at night by the native
guard, always in terror that the black man, now unrestrained, even
encouraged by his German master, should do his worst. Can you
wonder that they kept their poison tablets for ever in their
pockets that they might have close at hand an end that was merciful
indeed compared with what they would suffer at native hands? So
with many tears of relief they cast friendly Death into the bushes
as the Askaris fled before the dust of our approaching columns. Do
you blame gentle Sister Mabel that she would never speak to any Hun
in German, using only Swahili and precious little of that?

Far worse the story told by the broken Indian soldiers,
prisoners since the fight at Jassin, left abandoned, half dead with
dysentery and fever, by the Germans on their retreat to Mahenge. A
commission of inquiry held by British officers of Native Indian
regiments elicited the facts. The remains of two double companies,
one Kashmiris, the other Bombay Grenadiers, to the number of 150,
were brought to Morogoro and there farmed out to German
contractors. Here they toiled on the railway, clearing the land,
bringing in wood from the jungle building roads, half starved and
savagely ill-treated. They might burn with fever or waste their
feeble strength in dysentery, it made no difference to their brutal
jailers. To be sick was to malinger in German eyes: so they got
"Kiboko" and their rations reduced, because, forsooth, a man who
could not work could also not eat. To "Kiboko" a prisoner of war
and an Indian soldier is a flagrant offence against the laws of
war. But to the contractor there were no laws but of his making,
and he laid on thirty lashes with the rhinoceros hide Kiboko to
teach these stiff-necked "coolies" not to sham again. And as these
soldiers lay half dead with fever on the road, their German jailers
gave orders that their mouths and faces be defiled with filth, a
crime unspeakable to a Moslem. Will the Mohammedan world condone
this? The fruit of this treatment was that eighty of these wretched
soldiers died and were buried at Morogoro. But these prisoners, on
their release, marching through the streets caught sight of two of
their erstwhile jailers walking in freedom and security and going
about then daily avocations as if there was no war. These Germans
had, of course, told our Provost Marshal that they were civilians,
and never had or intended to take part in the war. So these two men
on their word, the word of a Prussian, mark you well, were allowed
all the privileges of freedom in Morogoro. One of them, Dorn by
name, a hangdog ruffian, owned the house we took over as a mess,
and tried to get receipts from us for things we took for the
hospital, that really belonged to other people.

But the Indian soldiers' evidence was the undoing of Dorn and
his fellow-criminal. Arrested and put into jail, they were sent to
Dar-es-Salaam for trial by court-martial on the evidence. How the
guard hoped that an attempt to escape would be made, such an
attempt as was so often the alleged reason for the shooting of so
many of our English prisoners. The sense of discipline in the
Indian troops was such that, no matter how great the temptation to
avenge a thousand injuries and the unexampled opportunity offered
by a long railway journey through dense bush, they delivered their
prisoners safe in Dar-es-Salaam. It is said that nothing would
persuade Dorn and his comrade to leave the safe shelter of the
railway truck. No, they did not want to go for a walk in the bush,
they would stay in the truck, thank you! No matter how great the
invitation to flight was offered by an open door and the temporary
disappearance of the guard. Do you think these two ruffians will
get the rope? I wonder.

The other day at Kissaki the Germans sent back ten of our white
prisoners, infantry captured at Salaita Hill, Marines from the
Goliath. All these weary months the Huns had dragged these
wretched prisoners all over the country. And yet there are some who
tell us that the German is not such a Hun here as he is in Europe.
The fact is he is worse, if possible, inconceivably arrogant and
cruel at first, incredibly anxious to conciliate our prisoners when
the tide had turned and vengeance was upon him. Burning by fever by
day, chilled by tropic dews at night, these poor devils had been
harried and kicked and cursed and ill-used by Askaris and insulted
by native porters all that long retreat from Moschi to Kissaki and
beyond. No "machelas" for them if they were ill, no native hammocks
to carry them on when their poor brains cried out against the
malaria that struck them down in the noonday sun. Kicked along the
road or left to die in the bush, these the only two alternatives.
And the beasts were kinder than the Huns: they at least took not so
long to kill. Forced to do coolie labour, to dig latrines for
native soldiers, incredibly humiliating, such was their lot! Many
of them died by the roadside. Many died for want of medicine. There
was no lack of drugs for Germans, but there was need for economy
where prisoners were concerned. What more natural than that they
should keep their drugs for their own troops? Who could tell their
pressing need in months to come? But the indomitable ones they kept
and keep them still. Only yesterday they released the naval surgeon
captured on the pseudo-hospital ship Tabora in
Dar-es-Salaam. Did he get the treatment that custom ordains an
officer should have, or did he also dig latrines and cook his
bit of dripping meat over a wood fire like a "shenzy"
native? I leave that to you to answer. How could we tell he was a
doctor? that is the Huns' excuse. "He only had a blue and red
epaulet on his white drill tunic, there was no red cross on his
arm." But apparently after twenty months they discovered this
essential fact. And what was left of him struggled into our lines
under a white flag the other day. But here, as in Germany, not all
the Huns were Hunnish. Some there were who cursed Lettow and the
war in speaking to the prisoners, and, in private talks, professed
their tiredness of the whole beastly campaign. But these, our men
noticed, were ever the quickest to "strafe," always the first to
rail and upbraid and strike when a German officer was near.

Fed on native food, chewing manioc, mahoja for their flour, the
ground their bed, so they existed; but ever in their captive hearts
was the knowledge that we were coming on, behind them ever the
thunder of our guns, the panic flights of their captors, timid
advances from native soldiers, unabashed tokens of conciliation
from the Europeans alternating with savage punishment. This was
meat and drink indeed to them. Cheerfully they endured, for Nemesis
was at hand. How they chuckled to see the German officer's heavy
kit cut down to one chop box, native orderlies cut off, fat German
doctors waddling and sweating along the road? Away and ever away to
the south, for the hated "Beefs" were after them, coming down
relentlessly from the north. Even a lay brother, "Brother John,"
they kept until the other day. And their stiff-necked prisoners
refused to receive the conciliatory amelioration of their lot that
would be offered one day, to be, for no apparent reason, withdrawn
the next. "No, thank you, we don't want extra food now! We really
don't need a native servant now, we will still do our own fatigues.
No. We don't want to go for a walk. We've really been without all
these things for so long that we don't miss them now. Anyhow it
won't be for long," they said.

The German commandant turned away furiously after the rejection
of his olive branch. For he knew now that his captives knew that
the game was up, and it gave him food for thought indeed.

THE BEASTS OF THE FIELD

We are camped for the present on the edge of a plateau,
overlooking a vast plain that stretches a hundred miles or more to
where Kilimanjaro lifts his snow peaks to the blue. All over this
yellow expanse of grass, relieved in places by patches of dark
bush, are great herds of wild game slowly moving as they graze.
Antelope and wildebeests, zebra and hartebeests, there seems no end
to them in this sportsman's paradise. At night, attracted by
to-morrow's meat that hangs inside a strong and well-guarded hut,
the hyaenas come to prowl and voice their hunger and disappointment
on the evening air.

The general impression in England, you know, was that in coming
to East Africa we had left the cold and damp misery of Flanders for
a most enjoyable side-show. We were told that we should spend
halcyon days among the preserves, return laden with honours and
large stores of ivory, and in our spare moments enjoy a little
campaigning of a picnic variety, against an enemy that only waited
the excuse to make a graceful surrender. But how different the
truth! To us with the advance there has been no shooting; to shoot
a sable antelope (and, of course, we have trekked through the
finest game preserves in the world, including the Crown Prince's
special Elephant Forests) is to ask for trouble from the Askari
patrol that is just waiting for the sound of a rifle shot to bring
him hot foot after us. So the sable antelope might easily be bought
by very unpleasant sacrifice. All shooting at game, even for food,
except on most urgent occasions, is strictly forbidden, for a rifle
shot may be as misleading to our own patrols and outposts as it
would be inviting to the Hun.

This war had led us from the comparative civilisation of German
plantations to the wildest, swampiest region of Equatorial Africa.
After rain the roads tell the story of the wild game, for in the
mud are the big slot marks of elephants and lions and all the
denizens of the bush. But at the bases and back in British East
Africa where there are no lurking German Askari patrols, many
fellows have had the time of their lives with the big game.
Afternoon excursions to the wide plains and their bush where the
wild game hide and graze.

We are often asked how we manage to avoid the lions and the
other wild beasts of the country that come to visit the thorn bomas
that protect our transport cattle at night? Strange as it may seem,
we do not have to avoid them, for they do not come for us or for
the natives, nor yet for the live cattle so much as for the dead
mules and oxen. I dare say there have never been so many white and
black men in a country infested with lions who have suffered so
little from the beasts of the field as we have.

In the first place, the advance of so great an army has
frightened away a very large number of the wild game. All that have
stayed are the larger carnivora, like the hyaena or the lion. And
they are a positive Godsend to us. For instead of attacking our
sentries and patrols at night, as you might imagine, they are the
great scavengers and camp cleaners of the country. Of vultures
there are too few in this land, probably because the blind bush
robs them of the chance of spotting their prey. Were it not for
lions and hyaenas, we should be in a bad way. For they come to eat
all our dead animals, all the wastage of this army, the tribute our
transport animals are paying to fly and to horse-sickness. For in
spite of fairy tales about lions one must believe the unromantic
truth that a lion prefers a dead ox to a man, and a black man to a
white one. So you will not be surprised when I tell you that in
this army of ours of at least 30,000 men I have only had two cases
of mauling by the larger carnivora to deal with. And such cases as
these would all pass through my hands. There was only one case of
lion mauling, and that a Cape Boy who met a young half-grown cub on
the road and unwisely ran from it. At first curiosity attracted
this animal, and later the hunting instinct caused him to maul his
prey. So they brought him in with the severe blood-poisoning that
sets in in almost all cases of such a nature. For the teeth and
claws of the larger carnivora are frightfully infectious. This Cape
Boy died in forty-eight hours. Yet one other case was that of an
officer who met a leopardess with cubs in the bush when out after
guinea fowl. She charged him, and he gave her his left arm to chew
to save his face and body. Then alarmed by his yells and the
approach of his companion she left him, and he was brought one
hundred miles to the railway. But he was in good hands at once, and
when I saw him the danger of blood-poisoning had gone and he was
well upon his way to health again.

The same experience have we had with snakes. The hot dry dusty
roads and the torn scrub abound with snakes and most of them of a
virulently poisonous quality. But one case only of snake-bite have
I seen, and that a native. The fact that the wild denizens of the
field and forest are much more afraid of us than we of them saves
us from what might appear to be very serious menace. Even the
wounded left out in the dense bush have not suffered from these
animal pests, but the dead, of course, have often disappeared and
their bleached bones alone are left to tell the story. One might
think that the hyaena, the universal scavenger, would be as loathed
by the native as he is by us whose dead he disinters at night, if
we have been too tired or unable to bury our casualties deep
enough. But, strange as it may seem, the hyaena is worshipped by
one very large tribe in East Africa, the Kikuyu. For these strange
people have an extraordinary aversion to touching dead people. So
much so, that when their own relatives seem about to die they put
them out in the bush with a small fire and a gourd of water,
protected by a small erection of bush against the mid-day sun, and
leave the hyaenas to do the rest. So it comes about that this beast
is almost sacred, and a white man who kills one runs some danger of
his life, if the crime is discovered. It is hardly to be wondered
at that the hyaenas in the "Kikuyu" country are far bolder than in
other parts. Elsewhere and by nature the hyaena is an arrant
coward. Here, however, he will bite the face off a sleeping man
lying in the open, or even pull down a woman or child, should they
be alone; elsewhere he only lives on carrion.

The German is not a sportsman as we understand the term, though
the modern young German who apes English ways, comes out to East
Africa occasionally to make collections for his ancestral Schloss.
That the Crown Prince should have reserved large areas for game
preserves speaks for this modern tendency in young Germany. The
average German is not keen on exercise in the tropics, he will be
carried by sweating natives in a chair or hammock where Englishmen
on similar errands will walk and shoot upon the way. This slothful
habit leads us to the conviction that very much of the country is
not explored as it should be, and I have been told by prospectors
for precious minerals, who were serving in our army, of the
wonderful store of mineral deposits in German East Africa. One
noted prospector who fell into my hands at Handeni could so little
forget his occupation of peace in this new reality of war, that he
always took out his prospector's hammer on patrol with him, and
chipped pieces of likely rock to bring back to camp in his
haversack. He it was who told me of his discovery of a seam of
anthracite coal in the bed of a river near the Tanga railway. On
picket he had wandered to the edge of the ravine and fallen over.
Struggling for life to save himself by the shrubs and growing
plants on the face of this precipice, he eventually found his way
to the bottom of the ravine, on the top of a small avalanche of
earth. Judge, then, of his astonishment when, looking up, he saw
that his fall had exposed a fine seam of coal. This discovery
alone, in a country where the railway engines are forced to burn
wood fuel or expensive imported coal from Durban, is of the
greatest importance. The experience of most of us seemed to be that
the Germans, in the piping days of peace, preferred elegant leisure
in a hammock and the prospect of cold beer beneath a mango tree to
the sterner delights of laborious days in thickly wooded and
inaccessible mountains. One of the first results of this campaign
will be to bring the enterprising prospector from Rhodesia and the
Malay States to what was once the "Schöne Ost-Afrika" of the
German colonial enthusiast.

But big game hunting, except a man hunts for a living, as do the
elephant poachers in Mozambique or the Lado Enclave, soon loses its
savour to white men after a time. It is not long before the rifle
is discarded for the camera by men who really care for wild life in
wilder countries. Herein the white man differs from the savage, who
kills and kills until he can slay no longer. Strange it is to think
that farmers and planters in East Africa so soon tire of big game
hunting, that they do not trouble even to shoot for the pot or to
get the meat that is the ration provided for their native
labourers, but employs a native, armed with a rifle and a few
cartridges, to shoot antelope for meat.

To one in whom the spirit of adventure and romance is not dead
what more attractive than an elephant hunter's life? To work for
six months and make two or three thousand pounds, and spend the
proceeds in a riotous holiday, until the heavy tropic rains are
over and the bush is dry again. But few realise the rare qualities
that an elephant hunter must have. He must be extraordinarily
tough, quite hardened to the toil and diseases of the country,
knowing many native tongues, largely immune from the fever that
lays a white man low many marches from civilisation and hospitals,
of an endurance splendid, with hope to dare the risk, and courage
to endure the toil. For the professional elephant hunter is now, by
force of circumstance and white man's law, become a wolf of the
forest, and the hands of all Governments are against him. He must
mark his elephant down, be up with the first light and after him,
must manoeuvre for light and wind and scent to pick the big bull
from the sheltering herd of females. If the head shot is not
possible, the lung shot or stomach shot alone is left. And six
hours' march through waterless country before one comes up with the
elephant resting with his herd is not the best preparation for a
shot. If one misses, one may as well go home another eight hours
back to water. But if you hit and follow the bull through the
thorny bush, you do not even then know whether you will find the
victim. If, however, you find traces three times in the first hour,
or see the blood pouring from the trunk—not merely blown in
spray upon the bushes—then the certain conviction comes that
within an hour you will find your kill. Then the long march back to
camp, all food and water and the precious tusks carried by natives,
often too exhausted at the end to eat. A man who cannot march
thirty miles a day, and fulfil all the other requirements, should
relegate elephant hunting to the world of dreams. All the big
successful elephant poachers are well known: most of them are
English, some of them are Boers, a few only French or American; but
seldom does a German attempt it or live to repeat his experience.
Far better to shut his eyes to this illicit traffic and assist
these strange soldiers of fortune to get their ivory to the coast,
and then enjoy the due reward of this complaisant attitude.

THE BIRDS OF THE AIR

I think it is rather a pity that no naturalist has studied the
birds of German East Africa in the intimate and friendly spirit
that many men have done at home. It has been said that the bright
plumage of Central African birds is given them as compensation for
the charm of song that is a monopoly of the European bird. That
this is the case in the damp forests and swamps and reed beds along
the Rufigi and other big rivers, there is no doubt. Gaudy parrots
and iridescent finches flash through the foliage of trees along the
Mohoro river, monkeys slide down the ropes formed by parasitic
plants that hang from the tree branches, to dip their hands in the
water to drink; only to flee, chattering to the tree-tops, as they
meet the gaze of apparently slumbering crocodiles. Great painted
butterflies flit above the beds of lilies that fringe the muddy
lagoons, the hippopotamus wallows lazily in the warm sunlit waters.
Here, it is true, is the Equatorial Africa of our schoolboy dreams;
and the birds have little but their glittering plumage to recommend
them.

But we are apt to forget that the greater portion of Tropical
Africa, certainly all that is over five hundred feet above the sea,
which constitutes the greater part of the country with the
exception of the coast region, is not at all true to the picture
that most of us have in our minds. For the character of the
interior is vastly different: great rolling plains of yellow grass
and thorn scrub, with the denser foliage of deciduous trees along
the river-banks. Here, indeed, you may find sad-coloured birds that
are gifted with the sweetest of songs. In the bed of the Morogoro
River lives a warbler who sings from the late afternoon until dusk,
and he is one of the very few birds that have that deep contralto
note, the "Jug" of the nightingale. And there are little wrens with
drab bodies and crimson tails that live beside the dwellings of men
and pick up crumbs from the doors of our tents, and hunt the rose
trees for insects. In the thorn bushes of higher altitudes are grey
finches that might have learnt their songs beside canary cages. The
African swallows, red headed and red backed, have a most tuneful
little song; they used to delight our wounded men in hospital at
Handeni when they built their nests in the roofs of this one-time
German jail, and sang to reward us for the open windows that
allowed them to feed their broods of young.

In the mealie fields are francolins in coveys, very like the
red-legged partridge in their call, though in plumage nearer to its
English brother. There, too, the ubiquitous guinea fowl, the
spotted "kanga" that has given us so many blessed changes of diet,
utters his strident call from the tops of big thorn trees. The
black and white meadow lark is here, but the "khoran" or lesser
bustard of South Africa, that resembles him so much in plumage on a
much larger scale, is absent. The brown bustard, so common in the
south, is the only representative of the turkey tribe that I have
seen here. Black and white is a very common bird colouring; black
crows with white collars follow our camps and bivouacs to pick up
scraps, and the brown fork-tailed kite hawks for garbage and for
the friendly lizard too, in the hospital compound. One night, as I
lay in my tent looking to the moon-lit camp, Fritz, our little
ground squirrel that lived beneath the table of the mess tent, met
an untimely fate from a big white owl. A whirr of soft owl wings to
the ground outside my tent, a tiny squeak, and Fritz had vanished
from our compound too.

Vultures of many kinds dispute with lion and hyaena for the
carrion of dead ox or mule beside the road of our advance. King
vultures in their splendour of black, bare red necks and tips of
white upon their wings, lesser breeds of brown carrion hawks and
vultures attend our every camp. Again the vulture is not so common
as in South Africa, for here it is blind in this dense bush and has
to play a very subsidiary part to the scavenging of lions and
hyaenas. Down by the swamps one evening we shot a vulture that was
assisting a moribund ox to die. True we did not mean to kill him,
for we owe many debts of gratitude to vultures; but, to my
surprise, my native boy seemed greatly pleased. Lifting the big
black tail he showed me the white soft feathers beneath, and by
many signs appeared to indicate that these feathers were of great
value. Then I looked again, and it was a marabou stork. My boy, who
had been with marabou and egret poachers in the swamps and
rice-fields of the lower Rufigi, knew the value of these snowy
feathers.

BITING FLIES

Of the many plagues that beset this land of Africa not the least
are the biting flies. Just as every tree and bush has thorns, so
every fly has a sting. Some bite by day only, some by night, and
others at all times. Even the ants have wings, and drop them in our
soup as they resume their plantigrade existence once again.

The worst biter that we have met in the many "fly-belts" that
lie along the Northern Railway is the tsetse fly: especially was he
to be found at a place called Same, and during the long trek from
German Bridge on the Northern Railway to Morogoro in the south. At
one place there is a belt thirty miles wide, and our progress was
perpetual torture, unless we passed that way at night. For the
Glossina morsitans sleeps by night beneath leaves in the
bush, and only wakes when disturbed. For this reason we drive our
horses, mules, and cattle by night through these fly-belts. Savage
and pertinacious to a degree are these pests, and their bite is
like the piercing of a red-hot needle. Simple and innocent they
appear, not unlike a house fly, but larger and with the tips of
their wings crossed and folded at the end like a swallow's. They
are mottled grey in colour, and their proboscis sticks out straight
in front. Hit them and they fall off, only to rise again and attack
once more; for their bodies are so tough and resistant, that great
force is required to destroy them. They are infected with
trypanosomes, a kind of attenuated worm that circulates in the
blood, but fortunately not the variety that causes sleeping
sickness. At least we believe not. In any case we shall not know
for eighteen months, for that is usually the latent period of
sleeping sickness in man. Their bite is very poisonous, and
frequently produces the most painful sores and abscesses. But if
they are not lethal to man, they take a heavy toll of horses,
mules, and cattle. Through the night watches, droves of horses,
remounts for Brits's and Vandeventer's Brigades, cattle for our
food and for the transport, mules and donkeys, pass this way. Fine
sleek animals that have left the Union scarcely a month before,
carefully washed in paraffin in a vain attempt to protect them from
flies and ticks. But what a change in a short six weeks. The coat
that was so sleek now is staring, the eye quite bloodless, the
swelling below the stomach that tells its own story; wasting,
incredible. Soon these poor beasts are discarded, and line the
roads with dull eyes and heavy hanging heads. We may not shoot, for
firing alarms our outposts and discloses our position. To-night the
lions and hyaenas that this war has provided with such sumptuous
repasts will ring down the curtain. A horse's scream in the bush at
night, the lowing of a frightened steer, a rustling of bushes, and
these poor derelicts, half eaten by the morning, meet the
indifferent gaze of the next convoy. More merciful than man are the
scavengers of the forest. They, at least, waste no time at the end.
Strange that the little donkeys should alone for a time at least
escape the fly; it is their soft thick coats that defeats the
searching proboscis. But after rain or the fording of a river their
protecting coats get parted by the moisture, and the fly can find
his mark in the skin. So the donkey and the Somali mule that
generations of fly have rendered tolerant to the trypanosome are
the most reliable of our beasts of burden. Soon, these too will go
in the approaching rainy season, and then we shall fall back on the
one universal beast of burden, the native carriers. Thousands of
these are now being collected to march with their head loads at the
heels of our advancing columns. The veterinary service is helpless
with fly-struck animals. One may say with truth that the commonest
and most frequently prescribed veterinary medicine is the revolver.
Certainly it is the most merciful. Large doses of arsenic may keep
a fly-struck horse alive for months; alive, but robbed of all his
life and fire, his free gait replaced by a shambling walk. The wild
game, more especially the water buck and the buffalo whose blood is
teeming with these trypanosomes, but who, from generations of
infection, have acquired an immunity from these parasites, keep
these flies infected. Thus one cannot have domestic cattle and wild
game in the same area; the two are incompatible. And shortly the
time will come, as certainly as this land will support a white
population, when the wild game will be exterminated and Glossina
morsitans will bite no more.

More troublesome, because more widely spread, are the large
family of mosquitoes. The anopheles, small, grey and quietly
persistent, carries the malaria that has laid our army low.
Culex, larger and more noisy, trumpets his presence in the
night watches: but the mischief he causes is in inverse ratio to
the noise he makes. Stegomyia, host of the spirium of yellow
fever, is also here, but happily not yet infected; not yet, but it
may be only a question of time before yellow fever is brought along
the railways or caravan routes from the Congo or the rivers of the
West Coast, where the disease is endemic. There for many years it
was regarded as biliary fever or blackwater or malaria. Now that
the truth is known a heavier responsibility is cast upon the
already overburdened shoulders of the Sanitary Officer and the
specialists in tropical diseases. Stegomyia, as yet
uninfected, are also found in quantities in the East; and with the
opening of the Panama Canal, that links the West Indies and
Caribbean Sea, where yellow fever is endemic, with the teeming
millions of China and India, may materially add to the burden of
the doctors in the East. Living a bare fourteen days as he does,
infected stegomyia died a natural death, in the old days,
during the long voyage round the Horn, and thus failed to infect
the Eastern Coolie, who would in turn infect these brothers of the
West Indian mosquito.

Fortunate it is in one way that anopheles is the mosquito
of lines of communication, of the bases, of houses and huts and
dwellings of man, rather than of the bush. Our fighting troops are
consequently not so exposed as troops on lines of communication.
For this blessing we are grateful, for lines of communication
troops can use mosquito nets, but divisional troops on trek or on
patrol cannot. Soon we shall see the fighting troops line up each
evening for the protective application of mosquito oil. For where
nets are not usable it is yet possible to protect the face and
hands for six hours, at least, by application of oil of citronella,
camphor, and paraffin. Nor is this mixture unpleasant; for the
smell of citronella is the fragrance of verbena from Shropshire
gardens.

Least in size, but in its capacity for annoyance greatest,
perhaps, of all, is the sand fly. Almost microscopic, but with
delicate grey wings, of a shape that Titania's self might wear,
they slip through the holes of mosquito gauze and torment our feet
by night and day. The three-day fever they leave behind is yet as
nothing compared to the itching fury that persists for days.

Finally there is the bott-fly, by no means the least unpleasant
of the tribe. Red-headed and with an iridescent blue body, he is
very similar to the bluebottle, and lives in huts and dwellings.
But his ways are different, for he bites a hole into one's skin,
usually the back or arms, and lays an egg therein. In about ten
days this egg develops into a fully grown larva, in other words a
white maggot with a black head. It looks for all the world like a
boil until one squeezes it and pushes the squirming head outside.
But woe to him who having squeezed lets go to get the necessary
forceps; for the larva leaps back within, promptly dies and forms
an abscess. Often I have taken as many as thirty or forty from one
man. It is a melancholy comfort to find that this fly is no
respecter of persons, for the Staff themselves have been known to
become affected by this pest.

With the flies may be mentioned as one of the minor horrors of
war in East Africa, one of the little plagues that are sent to
mortify our already over-tortured flesh, the jigger flea. As if
there were not already sufficient trials for us to undergo, an
unkind Providence has sent this pest to rob us of what little
enjoyment or elegant leisure this country might afford. True to her
sex, it is the female of the species that causes all the trouble;
the male is comparatively harmless. Lurking in the dust and grass
of camps, she burrows beneath the skin of our toes, choosing with a
calculated ferocity the tender junction of the nails with the
protesting flesh. No sooner is she well ensconced therein than she
commences the supreme business of life, she lays her eggs, by the
million, all enclosed in a little sack. What little measure of
sleep the mosquitoes, the sand flies and the stifling nights have
left us, this relentless parasite destroys. For her presence is
disclosed to us by itching intolerable. Then the skill of the
native boys is called upon, and dusky fingers, well scrubbed in
lysol, are armed with a safety pin, to pick the little interloper
out intact. Curses in many languages descend upon the head of the
unlucky boy who fails to remove the sack entire. For the
egg-envelope once broken, abscesses and blood poisoning may result,
and one's toes become an offence to surgery.

All is well, if a drop of iodine be ready to complete the
well-conducted operation; but the poor soldier, whose feet,
perforce, are dirty and who only has the one pair of socks, pays a
heavy penalty to this little flea, that dying still has power to
hurt. Dirt and the death of this tiny visitor result in painful
feet that make of marching a very torture. So great a pest is this
that at least five per cent. of our army, both white and native,
are constantly incapacitated. Hundreds of toenails have I removed
for this cause alone. Nor do the jiggers come singly, but in
battalions, and often as many as fifty have to be removed from one
wretched soldier's feet and legs. So we hang our socks upon our
mosquito nets and take our boots to bed with us, nor do we venture
to put bare feet upon the ground.

A yell in the sleeping camp at night, "Some damn thing's bit
me;" and matches are struck, while a sleepy warrior hunts through
his blankets for the soldier ant whose great pincers draw blood, or
lurking centipede or scorpion. For in these dry, hot, dusty
countries these nightly visitors come to share the warm softness of
the army blanket. Next morning, sick and shivering, they come to
show to me the hot red flesh or swollen limb with which the night
wanderer has rewarded his involuntary host.

NIGHT IN MOROGORO

There's nothing quite so wideawake as a tropical night in
Africa. At dawn the African dove commences with his long-drawn note
like a boy blowing over the top of a bottle, one bird calling to
another from the palms and mango trees. Then the early morning
songsters wake.

There is no libel more grossly unfair than that which says the
birds of Africa have no song. The yellow weaver birds sing most
beautifully, as they fly from the feathery tops of the avenue of
coconut palms that line the road to the clump of bamboos behind the
hospital.

But they fly there no longer now, for our colonel, in a spasm of
sanitation, cut down this graceful swaying clump of striped bamboos
for the fear that they harboured mosquitoes. As if these few canes
mattered, when our hospital was on the banks of the reed-fringed
river. Morning songsters with voices of English thrushes and robins
wake one to gaze upon the dawn through one's mosquito net. Small
bird voices, like the chiff-chaff in May, carry on the chorus until
the sun rises. Then the bird of delirium arrives and runs up the
scale to a high monotonous note that would drive one mad, were it
not that he and the dove, with his amphoric note, are Africa all
over. A neat fawn-coloured bird this, with a long tail and dark
markings on his wings.

Then as the sun rises and the early morning heat dries up the
song birds' voices, the earth and the life of the palm trees drowse
in the sunshine.

But at night, from late afternoon to three in the morning, when
the life of trees and grasses and ponds ceases for a short while
before it begins again at dawn, the air is full of the busy voices
of the insect world. Until we came south to Morogoro, to the land
of mangoes, coconut, palms, bamboos, we had known the shrill voice
of cicadas and the harsh metallic noises of crickets in grass and
trees. But here we made two new acquaintances, and charming little
voices they had too. One lived in the grass and rose leaves of our
garden, for the German blacksmith who lately occupied our hospital
building had planted his garden with "Caroline Testout" and crimson
ramblers. His voice was like the tinkling of fairy hammers upon a
silver anvil. And with this fine clear note was the elusive voice
of another cricket that had such a marked ventriloquial character
that we could never tell whether he lived in the rose bushes or in
the trees. His note was the music of silver bells upon the naked
feet of rickshaw boys, the tinkle that keeps time to the soft
padding of native feet in the rickshaws of Nairobi at night. At
first I woke to think there were rickshaw boys dragging
rubber-tyred carriages along the avenues of the town, until I found
that Morogoro boasted no rickshaws and no bells for native
feet.

Punctuated in all the music of fairy bands and the whirr of
fairy machinery were the incessant voices of frogs. Especially if
it had rained or were going to rain, the little frogs in trees and
ponds sang their love songs in chorus, silenced, at times, by the
deep basso of a bull frog. And often, as our heads ached and
throbbed with fever at night, we felt a very lively sympathy for
the French noblesse of the eighteenth century, who are said to have
kept their peasants up at night beating the ponds with sticks to
still the strident voices of these frogs.

With it all there is a rustling overhead in the feathery
branches of the palms in the cobwebby spaces among the leaves that
give the bats of Africa a home. A twitter of angry bat voices,
shrill squeaks and flutters in the darkness. Then
stillness—of a sudden—and the ground trembles with a
far-off throbbing as a convoy of motor lorries approaching thunders
past us, rumbling over the bridge and out into the darkness,
driving for supplies.

The road beside the hospital was the old caravan route that ran
from the Congo through Central Africa and by the Great Lakes to
Bagamoyo by the sea. For centuries the Arab slaver had brought his
slave caravans along this path: it may have been fever or the
phantasies of disordered subconscious minds half awake in sleep, or
the empty night thrilling to the music of crickets, that filled our
minds with fancies in the darkness. But this road seemed alive
again. For this smooth surface that now trembles to the thunder of
motor lorries seemed to echo to the soft padding of millions of
slave feet limping to the coast to fill the harems or to work the
clove plantations of his most Oriental Majesty the Sultan of
Zanzibar.

THE WATERS OF TURIANI

Halfway between the Usambara and the Central Railway, the dusty
road to Morogoro crosses the Turiani River. In the woods beside the
river, the tired infantry are resting at the edge of a big rock
pool. Wisps of blue smoke from dying fires tell of the tea that has
washed beef and biscuit down dry and dusty throats. The last
company of bathers are drying in the sun upon the rocks, necks,
arms and knees burnt to a sepia brown, the rest of their bodies
alabaster white in the sunshine. It is three o'clock, and the
drowsy heat of afternoon has hushed the bird and insect world to
sleep. Only in the tree-tops is the sleepy hum of bees, still busy
with the flowers, and the last twitter of soft birds' voices. Soft
river laughter comes up from the rocky stream-bed below, and,
softened by the distance to a poignant sweetness, the sound of
church bells from Mhonda Mission floats up to us upon the west
wind.

Yesterday only saw the last of Lettow's army crossing the bridge
and echoed to the noise of the explosion that blew up the concrete
pillars and forced our pioneers to build a wooden substitute. Alas!
for the best-laid schemes of our General. The bird had escaped from
the closing net, and Lettow was free to make his retreat in safety
to the Southern Railway. Here at Turiani for a moment it seemed
that the campaign was over. Up from the big Mission at Mhonda, the
mounted troops swept out to cut off the German retreat. All
unsuspected, they had made then-big flank march to meet the eastern
flanking column, and cut the road behind the German force in a
pincer grip. But the blind bush robbed our troopers of their sense
of direction, and the long trek through waterless bush, the tsetse
fly and horse-sickness that took their daily toll of all our horses
reduced the speed of cavalry to little more than a walk. A mistake
in a bush-covered hill in a country that was all hill and bush, and
the elusive Lettow slipped out to run and hide and fight again on
many another day.

SCOUTING

Of the many aspects of this campaign none perhaps is more
thrilling than life on the forward patrol. For the duty of these
fellows is to go forward with armed native scouts far in advance of
the columns, to find out what the Germans are up to, their
strength, and the disposition of their troops. Their reports they
send back by native runners, who not infrequently get captured.
Like wolves in the forest they live, months often elapsing without
their seeing a white face, and then it is the kind of white man
that they do not want to see; every man's hand against them, native
as well as German, unable to light fires at night for fear of
discovery, sleeping on the ground, creeping up close, for in this
bush one can only get information at close quarters; always out of
food, forced to smoke pungent native tobacco. They have to live on
the game they shoot, and it is a hundred chances to one that the
shot that gives them dinner will bring a Hun patrol to disturb the
feast. Theirs is without doubt the riskiest job in such a war as
this.

Here is the story of a night surprise, as it was told me. The
long trek had lasted all day, to be followed by the fireless supper
(how one longs for the hot tea at night!), and the deep sleep that
comes to exhausted man as soon as he gets into his blankets. Drowsy
sentries failed to hear the rustling in the thicket until almost
too late; the alarm is given, pickets run in to wake their sleeping
"bwona," all mixed up with Germans. The intelligence party
scattered to all points of the compass, leaving their camp kit
behind them. There was no time to do aught but pick up their rifles
(that is second nature) and fly for safety to the bush. Now this
actual surprise party was led by one Laudr, an Oberleutnant who had
lived for years in South Africa, and had married an English wife.
Laudr had the reputation of being the best shot in German East, but
he missed that night, and my friend escaped, unharmed, the five
shots from his revolver. Next morning, cautiously approaching the
scene of last night's encounter, he found a note pinned to a tree.
In it Laudr thanked him for much good food and a pair of excellent
blankets, and regretted that the light had been so bad for
shooting. But he left a young goat tied up to the tree and my
friend's own knife and fork and plate upon the ground.

Another story this resourceful fellow told me concerning an
exploit which he and a fellow I.D. man, with twenty-five of their
scouts, had brought off near Arusha. They had been sent out to get
information as to the strength of an enemy post in a strongly
fortified stone building—the kind of half fort, half castle
that the Germans build in every district as an impregnable refuge
in case of native risings. With watch towers and battlements, these
forts are after the style of mediæval buildings. Equipped
with food supplies and a well, they can resist any attack short of
artillery. Learning from the natives that the force consisted of
two German officers and about sixty Askaris, my friend determined
not to send back for the column that was waiting to march from
Arusha to invest the place. Between them they resolved to take the
place by strategy and guile. Lying hid in the bush, they arranged
with friendly natives to supply the guard with "pombe" the potent
native drink. Late that night, judging from the sounds that the
Kaffir beer had done its work, they crept up and disarmed the
guard. Holding the outer gate they sent in word to the commandant,
a Major Schneider, the administrator of the district, to surrender.
He duly came from his quarters into the courtyard accompanied by
his Lieutenant. "Before I consider surrender," he said, "tell me
what force you've got?" "This fort is surrounded by my troops, that
is enough for you," said our man. "In any case you see my men
behind me, and, if you don't 'hands up,' they'll fire." And the
"troops"—half-clad natives—stepped forward with
levelled rifles.

The next morning the Major, still doubting, asked to see the
rest of the English troops, and on being informed that these were
all, would have rushed back to spring the mines that would have
blown the place to pieces. But the Intelligence Officer had not
wasted his time the previous night, and had very carefully cut the
wires that led apparently so innocently from the central office of
the fort. My friend brought this Major, a man of great importance
in his district, to Dar-es-Salaam; and during the whole journey the
German never ceased to complain that bluffing was a dishonourable
means of warfare to employ.

On yet another occasion he had an experience that taxed his tact
and strength to the utmost. In the course of his work he seized the
meat-canning factory near Arusha that a certain Frau
——, in the absence of her husband, was carrying on. The
enemy used to shoot wildebeest and preserve it by canning or by
drying it in the sun as "biltong" for the use of the German troops.
My friend was forced to burn the factory, and then it became his
duty to escort this very practical lady back to our lines. This did
not suit her book at all. With tears she implored him to send her
to her own people. She would promise anything. Cunningly she
suggested great stores of information she might impart. But he
cared not for her weeping, and ordered her to pack for the long
journey to Arusha. Then tears failing her she sulked, and refused
to eat or leave her tent. But this found him adamant. Finally she
tried the woman's wiles which should surely be irresistible to this
man. But he was unmoved by all her blandishments. So surprised and
indignant was he that he threatened to tell her husband of her
behaviour, when he should catch him. But here it appears he made a
false estimate of the value of honour and dishonour among the Huns.
"A loyal German woman," she exclaimed, laughing, "is allowed to use
any means to further the interests of her Fatherland. My husband
will only think more highly of me when he knows." So this modern
Galahad of ours turned away and ordered the lady's tent to be
struck and marched her off, taking care that he himself was far
removed from her presence in the caravan. "What fools you English
are," she flung back at him, as he handed her into the custody that
would safely hold this dangerous apostle of Kultur till the
end of the war.

"HUNNISHNESS"

Wearily along the road from Korogwe to Handeni toiled a little
company of details lately discharged from hospital and on their way
forward to Division. Behind them straggled out, for half a mile or
more, their line of black porters carrying blankets and waterproof
sheets. Arms and necks and knees burnt black by many weeks of
tropic sun, carrying rifle and cartridge belts and with their
helmets reversed to shade their eyes from the westering sun, this
little body of Rhodesians, Royal Fusiliers and South Africans
covered the road in the very loose formation these details of many
regiments affect. Far ahead was the advance guard of four
Rhodesians and Fusiliers. Nothing further from their thoughts than
war—for they were thirty miles behind Division—they
were suddenly galvanised into action by the sight of the advance
guard slipping into the roadside ditches and opening rapid rifle
fire at some object ahead.

For at a turn of the road the advance guard perceived a large
number of Askaris and several white men collected about one of our
telegraph posts, while, up the post, upon the cross trees, was a
white man, busily engaged with the wires. One glance was sufficient
to tell these wary soldiers that the white men were wearing khaki
uniforms of an unfamiliar cut and the mushroom helmet that the Hun
affects. So they took cover in the ditches and opened fire,
especially upon the German officer who was busily tapping our
telegraph wire. Down with a great bump on the ground dropped the
startled Hun, and the Askaris fled to the jungle leaving their chop
boxes lying on the road. From the safe shelter of the bush the
enemy reconnoitred their assailants, and taking courage from their
small numbers, proceeded to envelop them by a flank movement. But
the British officer in charge of the details behind, knew his job
and threw out two flanking parties when he got the message from the
advance guard. Our men outflanked the outflanking enemy, and soon
as pretty a little engagement as one could hope to see had
developed. Finding themselves partly surrounded by unsuspected
strength the Germans scattered in all directions, leaving a few
wounded and dead behind upon the field. There on his back, wounded
in the leg and spitting fire from his revolver, was lying the
German officer determined to sell his life dearly. His last shot
took effect in the head of one of the Fusiliers who were charging
the bush with the bayonet; up went his hands, "Kamerad, mercy!" and
our officer stepped forward to disarm this chivalrous prisoner.
Then they wired forward to our hospital, at that time ten miles
ahead, for an ambulance, and proceeded to bury their only casualty
and the dead Askaris.

Happening to be on duty, I hurried to the scene of this action
in one of our ambulances, along the worst road in Africa. There I
found the German officer, an Oberleutnant of the name of Zahn,
lying by the roadside gazing with frightened eyes out of huge
yellow spectacles. We dressed his wound and gave him an injection
of morphia, a cigarette, and a good drink of brandy, and left him
in the shade of a baobab tree to recover from his fears. Then I
turned toward the dividing of the contents of captured chop boxes
that was being carried out under the direction of the officer in
charge. On occasions such as these, the men were rewarded with the
only really square meal they had often had for days; for the Hun is
a past master in the art of doing himself well, and his chopboxes
are always full of new bread, chocolate, sardines and many little
delicacies. I stepped forward to claim the two Red Cross boxes that
had obviously been the property of the German doctor, and with some
difficulty—for no soldier likes to be robbed of his
spoil—I managed to establish the right of the hospital to
them. In the boxes were not only a fine selection of drugs and
surgical dressings and a bottle of brandy, but also the doctor's
ammunition. And such ammunition too. Huge black-powder cartridges
with large leaden bullets; they would only fit an elephant gun; and
yet this was the kind of weapon this doctor found necessary to
bring to protect himself against British soldiers. Had that doctor
been caught with his rifle he would have deserved to be shot on the
spot. Nor were our men in the best of moods; for they had seen the
dead Fusilier, and were furious at the wounds these huge lead slugs
create.

The orderlies then lifted the German officer tenderly into the
ambulance; and the prisoner, now feeling full of the courage that
morphia and brandy give, beckoned to me. "Meine Uhr in meiner
Tasche," he said, pointing to his torn trouser. "Well, what about
it?" I asked. Again he mentioned his watch in his pocket, and
looked at his torn trouser. "Do you suggest," I said sternly, "that
a British soldier has taken your beastly watch." "No, no, not for
worlds," he exclaimed; "I merely wish to mention the fact that when
I went into action I had had a large gold watch and a large gold
chain, and much gold coin in my pocket. And now," he said, "behold!
I have no watch or chain." "What," I said again, "do you suggest
that these soldiers are thieves?" "No! Not at all; but when I was
wounded the soldiers, running up in their anxiety to help me and
dress my wound" (as a matter of fact they had run up to bayonet
him, had not the officer intervened, for this swine had forfeited
his right to mercy by emptying his revolver first and then
surrendering) "inadvertently cut away my pocket in slitting up my
trouser leg." "Then your watch," I continued coldly, "is still
lying on the field, or, if a soldier should discover it, he will
deliver it to General Headquarters, from whence it will be sent to
you." Sure enough that evening the sergeant-major in charge of the
rearguard came in with the missing watch and chain.

Later, we learned, from diaries captured on German prisoners,
what manner of brute this Zahn was.

FROM MINDEN TO MOROGODO

Judge of my surprise when, one morning in hospital at Morogoro,
a fellow walked in to see me whose face reminded me of times, two
years back, when I was in the Prisoners of War Camp at Minden in
Westphalia. He showed a fatter and more wholesome face certainly,
he was clean and well dressed, but still, unmistakably it was the
man to whom I used to take an occasional book or chocolate when he
lay behind the wire of the inner prison there. "It can't be you?" I
said illogically. But it was.

But what a change these two years had wrought! Now an officer in
the Royal Flying Corps, the ribbon of the Military Cross bearing
witness to many a risky reconnaissance over the Rufigi Valley; but
then a dirty mechanic in the French Aviation Corps and a prisoner.
But in December, 1914, there were no fat or clean English soldiers
in German prisons.

And, as I looked, my mind went back to a wet morning when, the
German sentry's back being turned, a French soldier, working on the
camp road, dug his way near to the door of my hut and, still
digging, told me that there was an Englishman in the French camp,
who wanted particularly to see me. So that afternoon I walked
boldly into the French camp as if I had important business there,
and found my way to the further hut. There lying on a straw
mattress, incredibly lousy and sandwiched between a Turco from
Morocco and a Senegalese negro soldier, I found a white man, who
jumped up to see me and was extraordinarily glad to find that his
message had borne fruit. Clad in the tattered but still
unmistakable uniform of a French artilleryman, three months' beard
upon his face, with white wax-like cheeks, blue nose and a
dreadfully hunted expression, stood this six emaciated feet of
England. Drawing me aside to a sheltered corner he told me his
story; how, despairing of a job in our Flying Corps at the
commencement of the war, he had joined the French Aviation Corps as
a mechanic, and how he had been taken prisoner early in September,
1914, when the engine of his aeroplane failed and he descended to
earth in the middle of a marching column of the enemy. Of the early
months of captivity from September to December in Minden he told me
many things. He and all the others lived in an open field exposed
to all the Westphalian winter weather, with no blankets, nothing
but what he now wore. They lived in holes in a wet clay field like
rats and—like rats they fought for the offal and pigwash on
which the German jailors fed them twice a day. Now he had been
moved into a long hut, open on the inner side that looked to the
enclosed central square of the lager, but well enclosed outside by
a triple barbed wire fence.

"Why do they put you in with coloured men?" I asked, as I looked
at his bedfellows.

"Oh, that's because I'm an Englishman, you know," he said. "When
I came here the commandant, finding who I was, was pleased to be
facetious. 'Brothers in arms, glorious,' he chuckled, as he ordered
my particular abode here. 'You, of course, don't object to sleep
with a comrade,' he said, with heavy German humour. And I wanted to
tell him, had I only dared, that I'd rather sleep with a nigger
from Senegal than with him."

"How about the lice?" I said, for it was not possible to avoid
seeing them on the thin piece of flannelette that was his
blanket.

"Oh, I'm used to them now. Time was when I hunted my clothes all
day long, but now—nothing matters; in fact, I rather think
they keep me warm."

So I was quick and glad to help in the little way I could. Not
that there was much that I could do. But I at least had one good
meal a day and two of German prison food, but he had only three
bowls of prisoner's stew and soup. Lest you might think that I
exaggerate, I will tell you exactly what he had, and you may judge
what manner of diet it was for a big Englishman. Five ounces of
black bread a day, part of barley and part of potato, the rest of
rye and wheat; for breakfast, a pint of lukewarm artificial coffee
made of acorns burnt with maize, no sugar; sauerkraut and cabbage
in hot water twice a day, occasionally some boiled barley or rice
or oatmeal, and now and then—almost by a miracle, so rare
were the occasions—a small bit of horseflesh in the soup.
Could one wonder at the wolfish look upon his face, the dreary
hopelessness of his expression? And on this diet he had fatigues to
do; but on those days of hard toil there was also a little extra
bread and an inch of German sausage.

But I could get some things from the canteen by bribing the
German orderly who brought our midday food, and I had some books.
So the sun shone, for a time, on Minden.

Nor was this fellow alone in these unhappy surroundings. There
with him were English civilian prisoners, clerks and
school-teachers, technical and engineering instructors, who once
taught in German schools and worked at Essen or in the shipyards.
These wretched civilians, until they were removed to Ruhleben, were
not in much better case; but they might, at least, sleep together
on indescribable straw palliasses. Then they were together; there
was comfort in that at least.

By a strange turn of Fortune's wheel this very camp was placed
upon the site of the battlefield of Minden, when, as our guards
would tell us, an undegenerate England fought with the great
Frederick against the French.

Moved to another camp this fellow had escaped by crawling under
the barbed wire on a dirty wet night in winter when the sentry had
turned his well-clothed back against the northern gale.

A MORAL DISASTER

All the Army is looking for the gunnery lieutenant, H.M.S.
——. Time indeed may soften the remembrance of the evil
he has done us, and in the dim future, when we get to
Dar-es-Salaam, we may even relent sufficiently to drink with him;
but now, just halfway along the dusty road from Handeni to
Morogoro, we feel that there's no torture yet devised that would be
a fitting punishment.

Strange how frail a thing is human happiness, that the small
matter of a misdirected 12-inch shell should blight the lives of a
whole army and tinge our thirsty souls with melancholy. For this
clumsy projectile that left the muzzle of the gun with the
intention of wrecking the railway station in Dar-es-Salaam became,
by evil chance, deflected in its path and struck the brewery
instead. Not the office or the non-essential part of the building,
but the very heart, the mainspring of the whole, the precious vats
and machinery for making beer. And there will be no more "lager" in
German East Africa until the war is over.

All the long hot march from Kilimanjaro down the Pangani River
and along the dusty, thirsty plains we had all been sustained by
the thought that one day we would strike the Central Railway and,
finding some sufficient pretext to snatch some leave, would swiftly
board a train for Dar-es-Salaam and drink from the Fountain of East
Africa. The one bright hope that upheld us, the one beautiful dream
that dragged weary footsteps southward over that waterless, thorny
desert was the occupation of the brewery. We had heard its fame all
over the country, we had met a few of its precious bottles full at
the Coast, had found some empty—in the many German
plantations we had searched.

Now "Ichabod" is written large upon our resting-places, the joy
of life departed, the sparkle gone from bright eyes that longed for
victory, and, as King's Regulations have it, alarm and
consternation have spread through all ranks. Even the accompanying
news of the tears of the Hun population in Dar-es-Salaam at this
wanton destruction, failed to comfort us.

The Navy were very nice about it. They were just as sorry as we,
they said. The gunner had been put under observation as a criminal
lunatic, we understood. But they had just come from Zanzibar, and
every one knows that all good things are to be found in that isle
of clover. All the excuses in the world won't give us back our
promised beer again.

THE ANGEL OF MOROGORO

Standing on the river bridge that crossed the main road into
Morogoro was a slender figure in the white uniform of a nursing
sister. In one hand a tiny Union Jack, in the other a white
flag.

"Don't shoot," she cried, "I'm an Englishwoman;" and the bearded
South African troopers, who were reconnoitring the approaches to
their town, stopped and smiled down upon her. "Take this letter to
General Smuts, please; it is from the German General von Lettow;"
and handing it to one of them, she shook hands with the other and
told him how she had been waiting for two years for him to come and
release her from her prison. For this nursing sister had been
behind prison bars for two years in German East Africa, and you may
imagine how she had longed for the day when the English would come
and set her free.

This was Sister Mabel, the only nursing sister we had in
Morogoro for the first four months of our occupation. Her memory
lives in the hearts of hundreds of our wretched soldiers, who were
brought with malaria or dysentery to the shelter of our hospital.
In spite of the fact that she was one of the trained English
nursing sisters of the English Universities Mission in German East
Africa, she was imprisoned with the rest of the Allied civil
population of that German colony from the commencement of war until
the time that Smuts had come to break the prison bars and let the
wretched captives free. She had had her share of insult, indignity,
shame and ill-treatment at the hands of her savage gaolers. But in
that slender body lived a very gallant soul, and that gave her
spirit to dare and courage to endure. So when we occupied Morogoro
and Lettow fled with his troops to the mountains, this very
splendid sister gave up her chance of leave well-earned to come to
nurse for us in our hospital. The Germans had failed to break the
spirits of these civilian prisoners, and they had full knowledge of
the army that was slowly moving south from Kilimanjaro to redress
the balance of unsuccessful military enterprise in the past. One
can imagine the state of mind of these wretched people when the
news of our ill-fated attack on Tanga in 1914 arrived; when they
heard of our Indian troops being made prisoners at Jassin, and saw
from the cock-a-hoop attitude of the Hun that all was well for
German arms in East Africa. Then when Nemesis was approaching, the
German commandant came to their prison to make amends for past
wrongs. "I am desolated to think," he unctuously explained, "that
you ladies have had so little comfort in this camp in the past, and
I have come to make things easier for you now. The English
Government," he continued with an ingratiating smile, "have now
begun to treat our prisoners in England better, and I hasten to
return good to you for the evils that our women have suffered at
the hands of your Government. Is there anything I can do for you?
Would you like native servants? Would you care to go for walks?"
But these brave women answered that they had done without servants
and walks for two years now, and they could endure a little longer.
"What do you mean," he exclaimed in anger, "by a little longer?"
But they answered nothing, and he knew the news of our advance had
come to them within their prison cage. "Would you care to nurse our
wounded soldiers?" he said more softly. Sister Mabel said she
would. So now for the first time she is given a native servant,
carried in state down the mountain-side in a hammock, and installed
in the German hospital in Morogoro. There, in virtue of the
excellence of her work and knowledge, she was given charge of badly
wounded German officers, and received with acid smiles of welcome
from the German sisters.

To her, at the evacuation of the town, had Lettow come, and,
giving her a letter to General Smuts, had asked her to put in a
good word for the German woman and children he was leaving behind
him to our tender mercies. "There is no need of letters to ask for
protection for German women," she told him; "you know how well
they've been treated in Wilhemstal and Mombo." But he insisted, and
she consented, and so the bearded troopers found this English
emissary of Lettow's waiting for them upon the river bridge.

Back came General Smuts's answer, "Tell the women of Morogoro
that, if they stay in their houses, they have nothing to fear from
British troops, nor will one house be entered, if only they stay
indoors." And the Army was as good as the word of their Chief; for
no occupied house, not one German chicken, not a cabbage was taken
from any German house or garden.

And now the despised and rejected English Sister had become the
"Oberschwester," and her German fellow nursing sisters had to take
their orders from her. But she exercised a difficult authority very
kindly and adopted a very cool and distant attitude toward them.
But there was one thing she never did again: she never spoke German
any more, but gave all her orders and held all dealings with the
enemy in Swahili, the native language, or in English. In this she
was adamant.

Now, indeed, had the great work of her life begun; for into
those four months she crammed the devotion of a lifetime. Always
full to overcrowding, never less than 600 patients where we had
only the equipment for 200, the whole hospital looked to her for
the nursing that is so essential in modern medicine and surgery.
For nurses are now an absolute necessity for medical and surgical
work of modern times, and we could get no other sisters. The
railway was broken, the bridges down, and where could we look for
help or hospital comforts or medical necessities? We had pushed on
faster than our supplies, and with the equipment of a Casualty
Clearing Station we had to do the work of a Stationary Hospital. No
beds save those we took over from the German Hospital, no sheets
nor linen. Can one wonder that she was everywhere and anywhere at
all homes and in all places? Six o'clock in the morning found her
in the wards; she alone of all of us could find no time to rest in
the afternoon; a step upon the verandah where she slept beside the
bad pneumonias and black-water fever cases found her always up and
ready to help. Nor was her job finished in the nursing; she was our
housekeeper too. For she alone could run the German woman cook,
could speak Swahili, and keep order among the native boys, buy eggs
and fruit and chickens from the natives, so that our sick might not
want for the essentially fresh foods. Then at last the railway
opened up a big Stationary Hospital, our Casualty Clearing Station
moved further to the bush, and Sister Mabel's work was done. But
there was no elegant leisure for her when she arrived at the Coast
to take the leave she long had earned in England. An Australian
transport had some cases of cerebro-spinal meningitis aboard, and
wanted Sisters, and, as if she had not already had enough to do,
took her with them through the sunny South Atlantic seas to the
home that had not seen her since she left for Tropical Africa five
weary years before.

THE WILL TO DESTROY

The journey from Morogoro to Dar-es-Salaam is a most interesting
experience, a perfect object lesson in the kind of futile railway
destruction that defeats its own ends. For Lettow and his advisers
said that our long wait at M'syeh had ruined our chances. Complete
destruction of the railway and of all the rolling stock would hold
us up for the valuable two months until the rains were due. Our
means of supply all that time would be, perforce, the long road
haul by motor lorry, by mule or ox or donkey transport, two hundred
miles, from the Northern Railway. Lettow bet on the rains and the
completeness of the railway destruction he would cause; but he
bargained without his visitors. Little did he know the resource and
capacity of our Indian sappers and miners, our Engineer and Pioneer
battalions.

They threw themselves on broken culverts and wrecked bridges;
with only hand tools, so short of equipment were they, they drove
piles and built up girders on heaps of sleepers and made the
bridges safe again. Saving every scrap of chain, every abandoned
German tool, making shift here, extemporising there, bending steel
rails on hand forges, utilising the scrap heaps the enemy had left,
they finally won and brought the first truck through, in triumph,
in six weeks. But the first carriage was no Pullman car. It
exemplified the resource of our men and illustrated the idea that
proved Lettow wrong. For we adapted the engines of Ford and Bico
motor cars and motor lorries to the bogie wheels of German trucks
and sent a little fleet of motor cars along the railway. Light and
very speedy, these little trains sped along, each dragging its
thirty tons of food and supplies for the army then 120 miles from
Dar-es-Salaam.

This adaptation of the internal combustion engine to fixed rails
may not be new, but it was unexpected by Lettow. And the German
engineers left it a little too late; they panicked at the last and
destroyed wholesale, but without intelligence. True, they put an
explosive charge into the cylinders of all their big engines and
left us to get new cylinders cast in Scotland. They blew out the
grease boxes of the trucks; but their performance, on the whole,
was amateurish. For they blew up, with dynamite, the masonry of
many bridges and contented themselves that the girders lay in the
river below. But this was child's play to our Sappers and Miners.
With hand jacks they lifted the girders and piled up sleepers, one
by one beneath, until the girder was lifted to rail level again.
Now any engineer can tell you that the only way to destroy a bridge
is to cut the girder. This would send us humming over the cables to
Glasgow to get it replaced. It was what they did do on the most
important bridge over Ruwu River, but in their anxiety to do the
thing properly there—and they reckoned four months' hard work
would find us with a new bridge still unfinished—they forgot
the old deviation, an old spur that ran round the big span that
crossed the river and lay buried in the jungle growth. In ten days
we had opened up this old deviation, laid new rails, and had the
line re-opened. When I passed down the line we took the long way
round by this long-abandoned track and left the useless bridge upon
our right. Much method but little intelligence was shown in the
destruction of the railway lines; for they often failed to remove
the points, contenting themselves with removing the rails and
hiding them in the jungle.

The German engineers must have wept at the orgy of devastation
that followed: blind fury alone seemed to animate this scene of
blind destruction. At N'geri N'geri and Ruwu they first broke the
middle one of the three big spans and ran the rolling stock,
engines, sleeping cars, a beautiful ambulance train, trucks and
carriages, pell mell into the river-bed below. But the wreckage
piled up in a heap 60 feet high and soon was level with the bridge
again. So they broke the other spans and ran most of the rest of
the rolling stock through the gaps. When these, too, had piled up,
they finally ran the remainder of the rolling stock down the
embankments and into the jungle. Then they set fire to the three
huge heaps of wreckage, and the glare lit the heavens for nearly a
hundred miles. But the almost uninjured railway trucks that had run
their little race, down embankments into the bush, were saved to
run again.

Into Morogoro station steamed the trains with the German
lettering and freight and tare directions, carefully undisturbed,
printed on their sides. To us it seemed that the destruction of an
ambulance train that had in the past relied upon the Red Cross and
our forbearance, was cutting it rather fine and putting a new
interpretation upon the Geneva Convention. The Germans, however,
argue that the English are such swine they would have used it to
carry supplies as well as sick and wounded.

And what a magnificent railway it was, and what splendid rolling
stock they had! Steel sleepers, big heavy rails, low gradients,
excellent cuts and bridge work; cuttings through rock smoothed as
if by sandpaper and crevices filled with concrete. Fine concrete
gutters along the curves, such ballasting as one sees on the
North-Western Railway. Nothing cheap or flimsy about the culverts.
Railway stations built regardless of cost and the possibility of
traffic; stone houses and waiting-rooms roofed with soft red tiles
that are in such contrast to the red-washed corrugated iron roofing
one sees in British East Africa. Expensive weighbridges where it
seemed there was nothing but a few natives with an occasional load
of mangoes and bananas. Here was an indifference to mere dividends;
at every point evidence abounded of a lavish display of public
money through a generous Colonial Office. For in the Wilhelmstrasse
this colony was ever the apple of their eye, and money was always
ready for East African enterprises.

Yet the planters complain, just as planters do all over the
world, of the indifference of Governments and the parsimony of
executive officials. A Greek rubber planter told me, from the
standpoint of an intelligent and benevolent neutrality (and who so
likely to know the meaning of benevolence in neutral obligations as
a Greek?), that the Government charged huge freights on this line,
killed young enterprise by excessive charges, gave no rebates even
to German planters, and in other ways seemed indifferent to the
fortunes of the sisal and rubber planters. True they built the
railway; but what use to a planter to build a line and rob him of
his profits in the freight? This gentleman of ancient Sparta
frankly liked the Germans and found them just; and he was in
complete agreement with the native policy that made every black
brother do his job of work, the whole year round, at a rate of pay
that fully satisfied this Greek employer's views on the minimum
wage.

DAR-ES-SALAAM

(The Haven of Peace)

This town is indeed a Haven of Peace for our weary soldiers. The
only rest in a really civilised place that they have had after many
hundreds of miles of road and forest and trackless thirsty bush. In
the cool wards of the big South African Hospital many of them enjoy
the only rest that they have known for months. Fever-stricken
wrecks are they of the men that marched so eagerly to Kilimanjaro
nine weary months before. Months of heat and thirst and tiredness,
of malaria that left them burning under trees by the roadside till
the questing ambulance could find them, of dysentery that robbed
their nights of sleep, of dust and flies and savage bush fighting.
And now they lie between cool sheets and watch the sisters as they
flit among the shadows of cool, shaded wards. Only a short three
months before and this was the "Kaiserhof," the first hotel on the
East Coast of Africa, as the German manager, with loud
boastfulness, proclaimed.

There had been a time when we doctors, then at Nairobi and
living in comfortable mosquito-proof houses, had blamed the men for
drinking unboiled water and for discarding their mosquito nets. But
even doctors sometimes live and learn, and those of us who went
right forward with the troops came to know how impracticable it was
to carry out the Army Order that bade a man drink only boiled water
and sleep beneath a net. Late in the night the infantryman staggers
to the camp that lies among thorn bushes, hungry and tired and full
of fever. How then could one expect him to put up a mosquito net in
the pitch-black darkness in a country where every tree has got a
thorn? Long ago the army's mosquito nets have adorned the prickly
bushes of the waterless deserts. "Tuck your mosquito net well in at
night," so runs the Army Order. But what does it profit him to tuck
in the net when dysentery drags him from his blanket every hour at
night?

From the verandah of the hospital the soldier sees the hospital
ship all lighted up at night with red and green lights, the ship
that's going to take him out of this infernal climate to where the
mosquitoes are uninfected and tsetse flies bite no more. And there
are no regrets that the rainy season is commencing, and this is no
longer a campaign for the white soldier. On the sunlit slopes of
Wynberg he will contemplate the white sands of Muizenberg and
recover the strength that he will want again, in four months' time,
in the swamps of the Rufigi. Now the time has come for the black
troops to see through the rest of the rainy season, to sit upon the
highlands and watch, across miles of intervening swamp, the tiny
points of fire that are the camp fires of German Askaris.

Through the shady streets of this lovely town wander our soldier
invalids in their blue and grey hospital uniforms, along the
well-paved roads, neat boulevards, immaculate gardens and avenues
of mangoes and feathery palm trees. Along the sea front at night in
front of the big German hospital that now houses our surgical
cases, you will find these invalids walking past the cemetery where
the "good Huns" sleep, sitting on the beach, enjoying the cool sea
breeze that sweeps into the town on the North-East Monsoon.

Imagine the loveliest little land-locked harbour in the world, a
white strip of coral and of sand, groves of feathery palms,
graceful shady mangoes, huge baobab trees that were here when Vasco
da Gama's soldiers trod these native paths; and among them fine
stone houses, soft red-tiled roofs, verandahs all screened with
mosquito gauze and excellently well laid out, and you have
Dar-es-Salaam.

Nothing is left of the old Arab village that was here for
centuries before the German planted this garden-city. Sloping coral
sands, where Arab dhows have beached themselves for ages past, are
now supporting the newest and most modern of tropical warehouses
and wharves, electric cranes, travelling cargo-carriers and a
well-planned railway goods yard that takes the freights of Hamburg
to the heart of Central Africa.

It must be pain and grief to the German men and women whom our
clemency allows to occupy their houses, throng the streets and read
the daily Reuter cablegram, to see this town, the apple of their
eye, defiled by the "dirty English" the hated "beefs," as they call
us from a mistaken idea of our fondness for that tinned
delicacy.

But the soldiers' daily swim in the harbour is undisturbed by
sharks, and the feel of the soft water is like satin to their
bodies. Not for these spare and slender figures the prickly heat
that torments fat and beery German bodies and makes sea-bathing
anathema to the Hun. On German yachts the lucky few of officers and
men are carried on soft breezes round the harbour and outside the
harbour mouth in the evening coolness.

Arab dhows sail lazily over the blue sea from Zanzibar. If one
could dream, one could picture the corsairs' red flag and the
picturesque Arab figure standing high in the stern beside the
tiller, and fancy would portray the freight of spices and cloves
that they should bring from the plantations of Pemba and Zanzibar.
But there are no dusky beauties now aboard these ships; and their
freight is rations and other hum-drum prosaic things for our
troops. The red pirate's flag has become the red ensign of our
merchant marine.

All the caravan routes from Central Africa debouch upon this
place and Bagamoyo. Bismarck looks out from the big avenue that
bears his name across the harbour to where the D.O.A.L. ship
Tabora lies on her side; further on he looks at the sunken
dry dock and a stranded German Imperial Yacht. It would seem as if
a little "blood and iron" had come home to roost; even as the sea
birds do upon his forehead. The grim mouth, that once told Thiers
that he would leave the women of France nothing but their eyes to
weep with, is mud-splashed by our passing motor lorries.

The more I see of this place the more I like it. Everything to
admire but the water supply, the sanitation, the Huns and Hunnesses
and a few other beastlinesses. One can admire even the statue of
Wissmann, the great explorer, that looks with fixed eyes to the
Congo in the eye of the setting sun. He is symbolical of everything
that a boastful Germany can pretend to. For at his feet is a native
Askari looking upward, with adoring eye, to the "Bwona Kuba" who
has given him the priceless boon of militarism, while with both
hands the soldier lays a flag—the imperial flag of
Germany—across a prostrate lion at his feet. "Putting it
acrost the British lion," as I heard one of our soldiers
remark.

"Si monumentum requiris circumspice" as the Latins say;
or, as Tommy would translate, "If you want to see a bit of
orl-right, look at what the Navy has done to this 'ere blinking
town." The Governor's palace, where is it? The bats now roost in
the roofless timbers that the 12-inch shells have left. What of the
three big German liners that fled to this harbour for protection
and painted their upper works green to harmonise with the tops of
the palm trees and thus to escape observation of our cruisers? Ask
the statue of Bismarck. He'll know, for he has been looking at them
for a year now. The Tabora lies on her side half submerged
in water; the König lies beached at the harbour mouth
in a vain attempt to block the narrow entrance and keep us out; the
Feldmarschal now on her way upon the high seas, to carry
valuable food for us and maybe to be torpedoed by her late owners.
The crowning insult, that this ship should have recently been towed
by the ex-Professor Woermann—another captured
prize.

What of the two dry docks that were to make Dar-es-Salaam the
only ship-repairing station on the East Coast? One lies sunk at the
harbour mouth, shortly, however, to be raised and utilised by us;
the other in the harbour, sunk too soon, an ineffectual
sacrifice.

Germans and their womenfolk crowd the streets; many of the
former quite young and obvious deserters, the latter, thick of body
and thicker of ankle, walk the town unmolested. Not one insult or
injury has ever been offered to a German woman in this whole
campaign. But these "victims of our bow and spear" are not a bit
pleased. The calm indifference that our men display towards them
leaves them hurt and chagrined. Better far to receive any kind of
attention than to be ignored by these indifferent soldiers. What a
tribute to their charms that the latest Hun fashion, latest in
Dar-es-Salaam, but latest by three years in Paris or London, should
provoke no glance of interest on Sunday mornings! One feels that
they long to pose as martyrs, and that our quixotic chivalry cuts
them to the quick.

There have been many bombardments of the forts of this town, and
huge dugouts for the whole population have been constructed. Great
underground towns, twenty feet below the surface, all roofed in
with steel railway sleepers. No wonder that many of the inhabitants
fled to Morogoro and Tabora. What a wicked thing of the Englander
to shell an "undefended" town! The search-lights and the huge gun
positions and the maze of trenches, barbed wire and machine-gun
emplacements hewn out of the living rock, of course, to the Teuton
mind, do not constitute defence.

But you must not think that we have had it all our own way in
this sea-warfare here. For in Zanzibar harbour the masts of H.M.S.
Pegasus peep above the water—a mute reminder of the
20th September, 1914. For on that fatal day, attested to by sixteen
graves in the cemetery, and more on an island near, a traitor
betrayed the fact that our ship was anchored and under repairs in
harbour and the rest of the fleet away. Up sailed the
Königsberg and opened fire; and soon our poor ship was
adrift and half destroyed. A gallant attempt to beach her was
foiled by the worst bit of bad luck—she slipped off the edge
of the bank into deep water. But even this incident was not without
its splendid side; for the little patrol tug originally captured
from the enemy, threw itself into the line of fire in a vain
attempt to gain time for the Pegasus to clear. But the
cruiser's sharp stern cut her to the water-line and sank her; and
as her commander swam away, the Königsberg passed,
hailed and threw a lifebuoy. "Can we give you a hand?" said the
very chivalrous commander of this German ship. "No; go to Hamburg,"
said our hero, as he swam to shore to save himself to fight again,
on many a day, upon another ship.

*** END OF THE PROJECT GUTENBERG EBOOK SKETCHES OF THE EAST AFRICA CAMPAIGN ***

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/6450574847696530820_10362-cover.png
Sketches of the East Africa
Campaign

Robert Valentine Dolbey

Project Gutenberg

