

 [image:]

 The Project Gutenberg eBook of The Innocents Abroad

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: The Innocents Abroad

Author: Mark Twain

Release date: June 22, 2004 [eBook #3176]

 Most recently updated: September 14, 2025

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE INNOCENTS ABROAD ***

 cover.jpg (186K)

 [Cover and Spine from the 1884 Edition]

 frontpiece1.jpg (77K)

 frontpiece2.jpg (82K)

 THE INNOCENTS ABROAD

 by Mark Twain

 [From an 1869—1st Edition]

 titlepage.jpg (44K)

 dedication.jpg (11K)

 CONTENTS

 LIST OF ILLUSTRATIONS

 CHAPTER I.

 Popular Talk of the Excursion—Programme of the Trip—Duly
 Ticketed for the Excursion—Defection of the Celebrities

 CHAPTER II.

 Grand Preparations—An Imposing Dignitary—The European Exodus—
 Mr. Blucher’s Opinion—Stateroom No. 10—The Assembling of the
 Clans— At Sea at Last

 CHAPTER III.

 “Averaging” the Passengers—Far, far at Sea.—Tribulation among
 the Patriarchs—Seeking Amusement under Difficulties—Five
 Captains in the Ship

 CHAPTER IV.

 The Pilgrims Becoming Domesticated—Pilgrim Life at Sea—“Horse-
 Billiards”—The “Synagogue”—The Writing School—Jack’s
 “Journal”— The “Q. C. Club”—The Magic Lantern—State Ball
 on Deck—Mock Trials— Charades—Pilgrim Solemnity—Slow
 Music—The Executive Officer Delivers an Opinion

 CHAPTER V.

 Summer in Mid-Atlantic—An Eccentric Moon—Mr. Blucher Loses
 Confidence—The Mystery of “Ship Time”—The Denizens of the Deep—“Land
 Hoh”— The First Landing on a Foreign Shore—Sensation among the
 Natives— Something about the Azores Islands—Blucher’s
 Disastrous Dinner— The Happy Result

 CHAPTER VI.

 Solid Information—A Fossil Community—Curious Ways and Customs—Jesuit
 Humbuggery—Fantastic Pilgrimizing—Origin of the Russ Pavement—
 Squaring Accounts with the Fossils—At Sea Again

 CHAPTER VII.

 A Tempest at Night—Spain and Africa on Exhibition—Greeting a
 Majestic Stranger—The Pillars of Hercules—The Rock of
 Gibraltar—Tiresome Repetition—“The Queen’s Chair”—Serenity
 Conquered—Curiosities of the Secret Caverns—Personnel of
 Gibraltar—Some Odd Characters—A Private Frolic in Africa—Bearding
 a Moorish Garrison (without loss of life)—Vanity Rebuked—Disembarking
 in the Empire of Morocco

 CHAPTER VIII.

 The Ancient City of Tangier, Morocco—Strange Sights—A Cradle
 of Antiquity—We become Wealthy—How they Rob the Mail in Africa—The
 Danger of being Opulent in Morocco

 CHAPTER IX.

 A Pilgrim—in Deadly Peril—How they Mended the Clock—Moorish
 Punishments for Crime—Marriage Customs—Looking Several ways
 for Sunday—Shrewd, Practice of Mohammedan Pilgrims—Reverence
 for Cats—Bliss of being a Consul-General

 CHAPTER X.

 Fourth of July at Sea—Mediterranean Sunset—The “Oracle” is
 Delivered of an Opinion—Celebration Ceremonies—The Captain’s
 Speech—France in Sight—The Ignorant Native—In Marseilles—Another
 Blunder—Lost in the Great City—Found Again—A Frenchy
 Scene

 CHAPTER XI.

 Getting used to it—No Soap—Bill of Fare, Table d’hote—“An
 American Sir”—A Curious Discovery—The “Pilgrim” Bird—Strange
 Companionship—A Grave of the Living—A Long Captivity—Some
 of Dumas’ Heroes—Dungeon of the Famous “Iron Mask.”

 CHAPTER XII.

 A Holiday Flight through France—Summer Garb of the Landscape—Abroad
 on the Great Plains—Peculiarities of French Cars—French
 Politeness American Railway Officials—“Twenty Minutes to Dinner!”—Why
 there are no Accidents—The “Old Travellers”—Still on the Wing—Paris
 at Last——French Order and Quiet—Place of the Bastile—Seeing
 the Sights—A Barbarous Atrocity—Absurd Billiards

 CHAPTER XIII.

 More Trouble—Monsieur Billfinger—Re-Christening the Frenchman—In
 the Clutches of a Paris Guide—The International Exposition—Fine
 Military Review—Glimpse of the Emperor Napoleon and the Sultan of
 Turkey

 CHAPTER XIV.

 The Venerable Cathedral of Notre-Dame—Jean Sanspeur’s Addition—Treasures
 and Sacred Relics—The Legend of the Cross—The Morgue—The
 Outrageious ‘Can-Can’—Blondin Aflame—The Louvre Palace—The
 Great Park—Showy Pageantry—Preservation of Noted Things

 CHAPTER XV.

 French National Burying—Ground—Among the Great Dead—The
 Shrine of Disappointed Love—The Story of Abelard and Heloise—“English
 Spoken Here”—“American Drinks Compounded Here”—Imperial Honors
 to an American—The Over-estimated Grisette—Departure from
 Paris—A Deliberate Opinion Concerning the Comeliness of American
 Women

 CHAPTER XVI.

 Versailles—Paradise Regained—A Wonderful Park—Paradise
 Lost—Napoleonic Strategy

 CHAPTER XVII.

 War—The American Forces Victorious—“Home Again”—Italy in
 Sight The “City of Palaces”—Beauty of the Genoese Women—The
 “Stub-Hunters”—Among the Palaces—Gifted Guide—Church
 Magnificence—“Women not Admitted”—How the Genoese Live—Massive
 Architecture—A Scrap of Ancient History—Graves for 60,000

 CHAPTER XVIII.

 Flying Through Italy—Marengo—First Glimpse of the Famous
 Cathedral—Description of some of its Wonders—A Horror Carved
 in Stone——An Unpleasant Adventure—A Good Man—A
 Sermon from the Tomb—Tons of Gold and Silver—Some More Holy
 Relics—Solomon’s Temple

 CHAPTER XIX

 “Do You Wiz zo Haut can be?”—La Scala—Petrarch and Laura—Lucrezia
 Borgia—Ingenious Frescoes—Ancient Roman Amphitheatre—A
 Clever Delusion—Distressing Billiards—The Chief Charm of
 European Life—An Italian Bath—Wanted: Soap—Crippled
 French—Mutilated English—The Most Celebrated Painting in the
 World—Amateur Raptures—Uninspired Critics—Anecdote—A
 Wonderful Echo—A Kiss for a Franc

 CHAPTER XX.

 Rural Italy by Rail—Fumigated, According to Law—The Sorrowing
 Englishman—Night by the Lake of Como—The Famous Lake—Its
 Scenery—Como compared with Tahoe—Meeting a Shipmate

 CHAPTER XXI.

 The Pretty Lago di Lecco--A Carriage Drive in the Country--Astonishing
 Sociability in a Coachman--Sleepy Land--Bloody Shrines--The Heart and Home
 of Priestcraft--A Thrilling Mediaeval Romance--The Birthplace of
 Harlequin--Approaching Venice

 CHAPTER XXII.

 Night in Venice--The “Gay Gondolier"--The Grand Fete by Moonlight--The
 Notable Sights of Venice--The Mother of the Republics Desolate

 CHAPTER XXIII.

 The Famous Gondola--The Gondola in an Unromantic Aspect--The Great Square
 of St. Mark and the Winged Lion--Snobs, at Home and Abroad--Sepulchres of
 the Great Dead--A Tilt at the “Old Masters"--A Contraband Guide--The
 Conspiracy--Moving Again

 CHAPTER XXIV.

 Down Through Italy by Rail--Idling in Florence--Dante and Galileo--An
 Ungrateful City--Dazzling Generosity--Wonderful Mosaics--The Historical
 Arno--Lost Again--Found Again, but no Fatted Calf Ready--The Leaning Tower
 of Pisa--The Ancient Duomo--The Old Original First Pendulum that Ever
 Swung--An Enchanting Echo--A New Holy Sepulchre--A Relic of Antiquity--A
 Fallen Republic--At Leghorn--At Home Again, and Satisfied, on Board the
 Ship--Our Vessel an Object of Grave Suspicion--Garibaldi Visited--Threats
 of Quarantine

 CHAPTER XXV.

 The Works of Bankruptcy--Railway Grandeur--How to Fill an Empty
 Treasury--The Sumptuousness of Mother Church--Ecclesiastical
 Splendor--Magnificence and Misery--General Execration--More Magnificence A
 Good Word for the Priests--Civita Vecchia the Dismal--Off for Rome

 CHAPTER XXVI.

 The Modern Roman on His Travels--The Grandeur of St. Peter’s--Holy
 Relics--Grand View from the Dome--The Holy Inquisition--Interesting Old
 Monkish Frauds--The Ruined Coliseum--The Coliseum in the Days of its
 Prime--Ancient Playbill of a Coliseum Performance--A Roman Newspaper
 Criticism 1700 Years Old

 CHAPTER XXVII.

 “Butchered to Make a Roman Holiday"--The Man who Never Complained--An
 Exasperating Subject--Asinine Guides--The Roman Catacombs The Saint Whose
 Fervor Burst his Ribs--The Miracle of the Bleeding Heart--The Legend of
 Ara Coeli

 CHAPTER XXVIII.

 Picturesque Horrors--The Legend of Brother Thomas--Sorrow Scientifically
 Analyzed--A Festive Company of the Dead--The Great Vatican Museum Artist
 Sins of Omission--The Rape of the Sabines--Papal Protection of Art--High
 Price of “Old Masters"--Improved Scripture--Scale of Rank of the Holy
 Personages in Rome--Scale of Honors Accorded Them--Fossilizing--Away for
 Naples

 CHAPTER XXIX.

 Naples--In Quarantine at Last--Annunciation--Ascent of Mount Vesuvius--A
 Two Cent Community--The Black Side of Neapolitan Character--Monkish
 Miracles--Ascent of Mount Vesuvius Continued--The Stranger and the
 Hackman--Night View of Naples from the Mountain-side---Ascent of Mount
 Vesuvius Continued

 CHAPTER XXX.

 Ascent of Mount Vesuvius Continued--Beautiful View at Dawn--Less Beautiful
 in the Back Streets--Ascent of Vesuvius Continued--Dwellings a Hundred
 Feet High--A Motley Procession--Bill of Fare for a Peddler’s
 Breakfast--Princely Salaries--Ascent of Vesuvius Continued--An Average of
 Prices--The wonderful “Blue Grotto"--Visit to Celebrated Localities in the
 Bay of Naples--The Poisoned “Grotto of the Dog"--A Petrified Sea of
 Lava--Ascent of Mount Vesuvius Continued--The Summit Reached--Description
 of the Crater--Descent of Vesuvius

 CHAPTER XXXI.

 The Buried City of Pompeii—How Dwellings Appear that have been
 Unoccupied for Eighteen hundred years—The Judgment Seat—Desolation—The
 Footprints of the Departed—“No Women Admitted”—Theatres,
 Bakeshops, Schools—Skeletons preserved by the Ashes and Cinders—The
 Brave Martyr to Duty—Rip Van Winkle—The Perishable Nature of
 Fame

 CHAPTER XXXII.

 At Sea Once More—The Pilgrims all Well—Superb Stromboli—Sicily
 by Moonlight—Scylla and Charybdis—The “Oracle” at Fault—Skirting
 the Isles of Greece Ancient Athens—Blockaded by Quarantine and
 Refused Permission to Enter—Running the Blockade—A Bloodless
 Midnight Adventure—Turning Robbers from Necessity—Attempt to
 Carry the Acropolis by Storm—We Fail—Among the Glories of the
 Past—A World of Ruined Sculpture—A Fairy Vision—Famous
 Localities—Retreating in Good Order—Captured by the Guards—Travelling
 in Military State—Safe on Board Again

 CHAPTER XXXIII.

 Modern Greece—Fallen Greatness—Sailing Through the Archipelago
 and the Dardanelles—Footprints of History—The First Shoddy
 Contractor of whom History gives any Account—Anchored Before
 Constantinople—Fantastic Fashions—The Ingenious Goose-Rancher—Marvelous
 Cripples—The Great Mosque—The Thousand and One Columns—The
 Grand Bazaar of Stamboul

 CHAPTER XXXIV.

 Scarcity of Morals and Whiskey—Slave-Girl Market Report—Commercial
 Morality at a Discount—The Slandered Dogs of Constantinople—Questionable
 Delights of Newspaperdom in Turkey—Ingenious Italian Journalism—No
 More Turkish Lunches Desired—The Turkish Bath Fraud—The
 Narghileh Fraud—Jackplaned by a Native—The Turkish Coffee
 Fraud

 CHAPTER XXXV.

 Sailing Through the Bosporus and the Black Sea—“Far-Away Moses”—Melancholy
 Sebastopol—Hospitably Received in Russia—Pleasant English
 People—Desperate Fighting—Relic Hunting—How Travellers
 Form “Cabinets”

 CHAPTER XXXVI.

 Nine Thousand Miles East—Imitation American Town in Russia—Gratitude
 that Came Too Late—To Visit the Autocrat of All the Russias

 CHAPTER XXXVII.

 Summer Home of Royalty—Practising for the Dread Ordeal—Committee
 on Imperial Address—Reception by the Emperor and Family—Dresses
 of the Imperial Party—Concentrated Power—Counting the Spoons—At
 the Grand Duke’s—A Charming Villa—A Knightly Figure—The
 Grand Duchess—A Grand Ducal Breakfast—Baker’s Boy, the
 Famine-Breeder—Theatrical Monarchs a Fraud—Saved as by Fire—The
 Governor—General’s Visit to the Ship—Official “Style”—Aristocratic
 Visitors—“Munchausenizing” with Them—Closing Ceremonies

 CHAPTER XXXVIII.

 Return to Constantinople—We Sail for Asia—The Sailors
 Burlesque the Imperial Visitors—Ancient Smyrna—The “Oriental
 Splendor” Fraud—The “Biblical Crown of Life”—Pilgrim
 Prophecy-Savans—Sociable Armenian Girls—A Sweet Reminiscence—“The
 Camels are Coming, Ha-ha!”

 CHAPTER XXXIX.

 Smyrna’s Lions—The Martyr Polycarp—The “Seven Churches”—Remains
 of the Six Smyrnas—Mysterious Oyster Mine Oysters—Seeking
 Scenery—A Millerite Tradition—A Railroad Out of its Sphere

 CHAPTER XL.

 Journeying Toward Ancient Ephesus—Ancient Ayassalook—The
 Villanous Donkey—A Fantastic Procession—Bygone Magnificence—Fragments
 of History—The Legend of the Seven Sleepers

 CHAPTER XLI.

 Vandalism Prohibited—Angry Pilgrims—Approaching Holy Land!—The
 “Shrill Note of Preparation”—Distress About Dragomans and
 Transportation—The “Long Route” Adopted—In Syria—Something
 about Beirout—A Choice Specimen of a Greek “Ferguson”—Outfits—Hideous
 Horseflesh—Pilgrim “Style”—What of Aladdin’s Lamp?

 CHAPTER XLII.

 “Jacksonville,” in the Mountains of Lebanon—Breakfasting above a
 Grand Panorama—The Vanished City—The Peculiar Steed, “Jericho”—The
 Pilgrims Progress—Bible Scenes—Mount Hermon, Joshua’s Battle
 Fields, etc.—The Tomb of Noah—A Most Unfortunate People

 CHAPTER XLIII.

 Patriarchal Customs—Magnificent Baalbec—Description of the
 Ruins—Scribbling Smiths and Joneses—Pilgrim Fidelity to the
 Letter of the Law—The Revered Fountain of Baalam’s Ass

 CHAPTER XLIV.

 Extracts from Note-Book—Mahomet’s Paradise and the Bible’s—Beautiful
 Damascus the Oldest City on Earth—Oriental Scenes within the Curious
 Old City—Damascus Street Car—The Story of St. Paul—The
 “Street called Straight”—Mahomet’s Tomb and St. George’s—The
 Christian Massacre—Mohammedan Dread of Pollution—The House of
 Naaman—The Horrors of Leprosy

 CHAPTER XLV.

 The Cholera by way of Variety—Hot—Another Outlandish
 Procession—Pen and-Ink Photograph of “Jonesborough,” Syria—Tomb
 of Nimrod, the Mighty Hunter—The Stateliest Ruin of All—Stepping
 over the Borders of Holy-Land—Bathing in the Sources of Jordan—More
 “Specimen” Hunting—Ruins of Cesarea—Philippi—“On This
 Rock Will I Build my Church”—The People the Disciples Knew—The
 Noble Steed “Baalbec”—Sentimental Horse Idolatry of the Arabs

 CHAPTER XLVI.

 Dan—Bashan—Genessaret—A Notable Panorama—Smallness
 of Palestine—Scraps of History—Character of the Country—Bedouin
 Shepherds—Glimpses of the Hoary Past—Mr. Grimes’s Bedouins—A
 Battle—Ground of Joshua—That Soldier’s Manner of Fighting—Barak’s
 Battle—The Necessity of Unlearning Some Things—Desolation

 CHAPTER XLVII.

 “Jack’s Adventure”—Joseph’s Pit—The Story of Joseph—Joseph’s
 Magnanimity and Esau’s—The Sacred Lake of Genessaret—Enthusiasm
 of the Pilgrims—Why We did not Sail on Galilee—About Capernaum—Concerning
 the Saviour’s Brothers and Sisters—Journeying toward Magdela

 CHAPTER XLVIII.

 Curious Specimens of Art and Architecture—Public Reception of the
 Pilgrims—Mary Magdalen’s House—Tiberias and its Queer
 Inhabitants—The Sacred Sea of Galilee—Galilee by Night

 CHAPTER XLIX.

 The Ancient Baths—Ye Apparition—A Distinguished Panorama—The
 Last Battle of the Crusades—The Story of the Lord of Kerak—Mount
 Tabor—What one Sees from its Top—Memory of a Wonderful Garden—The
 House of Deborah the Prophetess

 CHAPTER L.

 Toward Nazareth—Bitten By a Camel—Grotto of the Annunciation,
 Nazareth—Noted Grottoes in General—Joseph’s Workshop—A
 Sacred Bowlder—The Fountain of the Virgin—Questionable Female
 Beauty—Literary Curiosities

 CHAPTER LI.

 Boyhood of the Saviour—Unseemly Antics of Sober Pilgrims—Home
 of the Witch of Endor—Nain—Profanation—A Popular
 Oriental Picture—Biblical Metaphors Becoming steadily More
 Intelligible—The Shuuem Miracle—The “Free Son of The Desert”—Ancient
 Jezrael—Jehu’s Achievements—Samaria and its Famous Siege

 CHAPTER LII.

 Curious Remnant of the Past—Shechem—The Oldest “First Family”
 on Earth—The Oldest Manuscript Extant—The Genuine Tomb of
 Joseph—Jacob’s Well—Shiloh—Camping with the Arabs—Jacob’s
 Ladder—More Desolation—Ramah, Beroth, the Tomb of Samuel, The
 Fountain of Beira—Impatience—Approaching Jerusalem—The
 Holy City in Sight—Noting Its Prominent Features—Domiciled
 Within the Sacred Walls

 CHAPTER LIII.

 “The Joy of the Whole Earth”—Description of Jerusalem—Church
 of the Holy Sepulchre—The Stone of Unction—The Grave of Jesus—Graves
 of Nicodemus and Joseph of Armattea—Places of the Apparition—The
 Finding of the There Crosses——The Legend—Monkish
 Impostures—The Pillar of Flagellation—The Place of a Relic—Godfrey’s
 Sword—“The Bonds of Christ”—“The Center of the Earth”—Place
 whence the Dust was taken of which Adam was Made—Grave of Adam—The
 Martyred Soldier—The Copper Plate that was on the Cross—The
 Good St. Helena—Place of the Division of the Garments—St.
 Dimas, the Penitent Thief—The Late Emperor Maximilian’s Contribution—Grotto
 wherein the Crosses were Found, and the Nails, and the Crown of Thorns—Chapel
 of the Mocking—Tomb of Melchizedek—Graves of Two Renowned
 Crusaders—The Place of the Crucifixion

 CHAPTER LIV.

 The “Sorrowful Way”—The Legend of St. Veronica’s Handkerchief—An
 Illustrious Stone—House of the Wandering Jew—The Tradition of
 the Wanderer—Solomon’s Temple—Mosque of Omar—Moslem
 Traditions—“Women not Admitted”—The Fate of a Gossip—Turkish
 Sacred Relics—Judgment Seat of David and Saul—Genuine Precious
 Remains of Solomon’s Temple—Surfeited with Sights—The Pool of
 Siloam—The Garden of Gethsemane and Other Sacred Localities

 CHAPTER LV.

 Rebellion in the Camp—Charms of Nomadic Life—Dismal Rumors—En
 Route for Jericho and The Dead Sea—Pilgrim Strategy—Bethany
 and the Dwelling of Lazarus—“Bedouins!”—Ancient Jericho—Misery—The
 Night March—The Dead Sea—An Idea of What a “Wilderness” in
 Palestine is—The Holy hermits of Mars Saba—Good St. Saba—Women
 not Admitted—Buried from the World for all Time—Unselfish
 Catholic Benevolence—Gazelles—The Plain of the Shepherds—Birthplace
 of the Saviour, Bethlehem—Church of the Nativity—Its Hundred
 Holy Places—The Famous “Milk” Grotto—Tradition—Return to
 Jerusalem—Exhausted

 CHAPTER LVI.

 Departure from Jerusalem—Samson—The Plain of Sharon—Arrival
 at Joppa—Horse of Simon the Tanner—The Long Pilgrimage Ended—Character
 of Palestine Scenery—The Curse

 CHAPTER LVII.

 The Happiness of being at Sea once more—“Home” as it is in a
 Pleasure Ship—“Shaking Hands” with the Vessel—Jack in Costume—His
 Father’s Parting Advice—Approaching Egypt—Ashore in Alexandria—A
 Deserved Compliment for the Donkeys—Invasion of the Lost Tribes of
 America—End of the Celebrated “Jaffa Colony”—Scenes in Grand
 Cairo—Shepheard’s Hotel Contrasted with a Certain American Hotel—Preparing
 for the Pyramids

 CHAPTER LVIII.

 “Recherche” Donkeys—A Wild Ride—Specimens of Egyptian Modesty—Moses
 in the Bulrushes—Place where the Holy Family Sojourned—Distant
 view of the Pyramids—A Nearer View—The Ascent—Superb
 View from the top of the Pyramid—“Backsheesh! Backsheesh!”—An
 Arab Exploit—In the Bowels of the Pyramid—Strategy—Reminiscence
 of “Holiday’s Hill”—Boyish Exploit—The Majestic Sphynx—Things
 the Author will not Tell—Grand Old Egypt

 CHAPTER LIX.

 Going Home—A Demoralized Note-Book—A Boy’s Diary—Mere
 Mention of Old Spain—Departure from Cadiz—A Deserved Rebuke—The
 Beautiful Madeiras—Tabooed—In the Delightful Bermudas—An
 English Welcome—Good-by to “Our Friends the Bermudians”—Packing
 Trunks for Home—Our First Accident—The Long Cruise Drawing to
 a Close—At Home—Amen

 CHAPTER LX.

 Thankless Devotion—A Newspaper Valedictory—Conclusion

 CHAPTER LXI.

 CONCLUSION.

 LIST OF ILLUSTRATIONS

 1. THE QUAKER CITY IN A STORM—FRONTPIECE

 2. ILLUMINATED TITLE-PAGE-THE PILGRIM’S VISION

 3. “I ‘LL PAY YOU IN PARIS"
 4.
 THE START
 5. “GOOD MORNING, SIR"
 6. THE OLD PIRATE
 7. DANCING UNDER
 DIFFICULTIES
 8. THE MOCK TRIAL
 9. “LAND, HO!”
 10. THE CAPOTE

 11. RUIN AND DESOLATION
 12. PORT
 OF HORTA, FAYAL
 13. “SEKKI-YAH"
 14. BEAUTIFUL STRANGER
 15. ROCK OF
 GIBRALTAR
 16. “QUEEN’S CHAIR"
 17. THE ORACLE
 18. THE INTERROGATION
 POINT
 19. GARRISON AT MALABAT
 20. ENTERTAINING AN ANGEL
 21. VIEW
 OF A STREET IN TANGIER
 22. CHANGE FOR A NAPOLEON

 23. THE CONSUL’S FAMILY
 24. “POET
 LARIAT"
 25. FIRST SUPPER IN FRANCE
 26. PAINTING
 27. RINGING FOR
 SOAP
 28. “WINE, SIR!”
 29. THE PILGRIM
 30. THE
 PRISONER
 31. HOMELESS FRANCE
 32. RAILROAD OFFICIAL IN FRANCE
 33.
 “FIVE MINUTES FOR REFRESHMENTS”—AMERICA
 34.
 “THIRTY MINUTES FOR DINNER”—FRANCE
 35.
 THE OLD TRAVELLER
 36. A DECIDED SHAVE

 37. A GAS-TLY SUBSTITUTE
 38.
 THE THREE GUIDES
 39. “ZE SILK MAGAZIN"

 40. RETURN IN WAR PAINT
 41.
 NAPOLEON III
 42. ABDUL AZIZ
 43. THE MORGUE
 44. WE
 TOOK A WALK
 45. THE CAN-CAN
 46. GRAVES OF ABELARD AND HELOISE
 47. A PAIR OF CANONS OF 13TH CENTURY
 48. THE PRIVATE MARRIAGE
 49.
 AMERICAN DRINKS
 50. ROYAL HONORS TO A
 YANKEE
 51. THE GRISETTE
 52. FOUNTAIN AT VERSAILLES
 53.
 WOMEN OF GENOA
 54. PETRIFIED LACKEY

 55. PRIEST AND FRIAR
 56.
 STATUE OF COLUMBUS
 57. GRAVES OF SIXTY
 THOUSAND
 58. ROOF AND SPIRES OF CATHEDRAL
 AT MILAN
 59. CENTRAL DOOR OF CATHEDRAL AT
 MILAN
 60. INTERIOR OF CATHEDRAL AT MILAN

 61. BOYHOOD EXPERIENCE
 62.
 TREASURES OF THE CATHEDRAL
 63. CATHEDRAL AT
 MILAN
 64. LA SCALA THEATRE
 65. COPYING FROM OLD MASTERS
 66.
 FACIAL EXPRESSION
 67. TILE ECHO
 68. NOTE BOOK
 69. A KISS
 FOR A FRANC
 70. THE FUMIGATION
 71. LAKE COMO
 72.
 GARDEN, LAKE COMO
 73 SOCIAL DRIVER
 74 WAYSIDE SHRINE
 75 PEACE AND
 HAPPINESS
 76 CASTLE OF COUNT LUIGI
 77 THE WICKED BROTHER
 78 DISGUSTED
 GONDOLIER
 79 CATHEDRAL OF ST. MARK
 80 THE PEG
 81 “GOOD-BY"
 82 M’SIEUR GOR-R-DONG
 83 MONUMENT TO
 THE DOOR
 84 ST. MARK, MATHEW, JEROME BY THE OLD
 MASTERS
 87 ST. SEBASTIAN, AND ST. UNKNOWN BY THE
 OLD MASTERS
 89 RIALTO BRIDGE AND BRIDGE OF SIGHS

 91 FLORENCE
 92 THE PENSIONER

 93 “I WANT TO GO HOME"
 94 THE
 LEANING TOWER
 95 THE CONTRAST
 96 ITALIAN PASTIMES
 97 INCENDIARY
 DOCUMENT
 98 A ROMAN OF 1869
 99 MAMERTINE PRISON
 100 OLD ROMAN

 101 COLISEUM OF ANCIENT ROME
 102
 DID NOT COMPLAIN
 103 HUMBOLDT HOUSE
 104 DAN
 105 BRONZE STATUE

 106 PENMANSHIP
 107 ON A BUST

 108 VAULTS OF THE CONVENT
 109
 DRIED CONVENT FRUITS
 110 AT THE STORE
 111 AT HOME
 112 SOOTHING THE
 PILGRIMS
 113 ASCENT OF MT VESUVIUS
 114 BAY OF NAPLES
 115 THE MUSTANG

 116 ISLAND OF CAPRI
 117 BLUE
 GROTTO
 118 VESUVIUS AND BAY of NAPLES
 119 THE DESCENT
 120 RUINS, POMPEII

 121 FORUM OF JUSTICE, POMPEII
 122
 HOUSE; POMPEII
 123 STROMBOLI
 124 VIEW OF THE ACROPOLIS, LOOKING WEST
 125 “HO"
 126 THE ASSAULT
 127 THE CARYATIDES
 128 THE
 PARTHENON
 129 WE SIDLED, NOT RAN
 130 ANCIENT ACROPOLIS
 131 RUINS

 132 QUEEN OF GREECE
 133 PALACE AT
 ATHENS
 134 STREET SCENE IN CONSTANTINOPLE

 135 GOOSE RANCHER
 136 MOSQUE of
 ST. SOPHIA
 137 TURKISH MAUSOLEUM
 138 SLANDERED DOGS
 139 THE CENSOR ON
 DUTY
 140 TURKISH BATH
 141
 FAR-AWAY-MOSES
 142 A FRAGMENT
 143 A MEMENTO
 144 YALTA FROM THE
 EMPERORS PALACE
 145 EMPEROR OF RUSSIA
 146 TINSEL KING
 147 SHIP EMPEROR

 148 THE RECEPTION
 149 STREET
 SCENE IN SMYRNA
 150 SMYRNA
 151 AN APPARENT SUCCESS
 152 DRIFTING
 TO STARBOARD
 153 A SPOILED NAP
 154 ANCIENT AMPHITHEATER AT EPHESUS
 155
 MODERN AMPHITHEATRE AT EPHESUS
 156 RUINS OF
 EPHESUS
 157 THE JOURNEY
 158
 GRAVES OF THE SEVEN SLEEPERS
 159 THE SELECTION

 160 CAMPING OUT
 161 ARABS’ TENTS

 162 A GOOD FEEDER
 163 INTERESTING
 FETE
 164 SUNDAY SCHOOL GRAPES
 165 AN OLD FOGY
 166 RACE WITH A
 CAMEL
 167 TEMPLE OF TILE SUN
 168 RUINS OF BAALBEC
 169 HEWN STONES
 IN QUARRY
 170 MERCY
 171
 PATRON SAINT
 172 WATER CAPRIER
 173 VIEW OF DAMASCUS
 174 STREET CARS
 OF DAMASCUS
 175 FULL DRESSED TOURIST
 176 IMPROMPTU HOSPITAL
 177 THE HORSE
 “BAALBEC"
 178 OAR OF BASLIAN
 179 DANGEROUS ARAB
 180 GRIMES ON THE
 WAR-PATH
 181 BEDOUIN CAMP
 182
 HOME OF ANCIENT POMP
 183 JACK
 184 A DISAPPOINTED AUDIENCE
 185
 FIG-TREE
 186 “FARE TOO HIGH"
 187 SYRIAN HOUSE
 188 TIBERIAS AND
 SEA OF GALILEE
 189 THE GUARD
 190 MOUNT TABOR
 191 GATHERING FUEL

 192 FOUNTAIN OF THE VIRGIN
 193
 “MADONNA-LIKE BEAUTY"
 194 PUTNAM OUTDONE

 195 THE BASTINADO
 196 “I WEPT"

 197 WANT OF DIGNITY
 198 AN
 ORIENTAL WELL
 199 ARABS SALUTING
 200 FREE SONS OF THE DESERT
 201
 SHECHEM
 202 GATE OF JERUSALEM
 203 BEGGARS IN JERUSALEM
 204 CHURCH
 OF THE HOLY SEPULCHER
 205 GRAVE OF ADAM

 206 VIEW OF JERUSALEM
 207 THE
 WANDERING JEW
 208 MOSQUE OF OMAR
 209 AN EPIDEMIC
 210 CHARGE OF
 BEDOUINS
 211 DEAD SEA
 212
 GROTTO OF THE NATIVITY
 213 JAFFA
 214 REAR ELEVATION OF JACK
 215
 STREET IN ALEXANDRIA
 216 VICEROY OF EGYPT

 217 EASTERN MONARCH
 218 MOSES S.
 BEACH
 219 ROOM No. 15
 220
 THE NILOMETER
 221 ASCENT OF THE PYRAMIDS

 222 HIGH HOPES FRUSTRATED
 223
 KINGS CHAMBER IN THE PYRAMID
 224 A POWERFUL
 ARGUMENT
 225 PYRAMIDS AND SPHINX
 226 THE RELIC HUNTER
 227 THE
 MAMELUKE’S LEAP
 228 WOULD NOT BE COMFORTED

 229 THE TRAVELER
 230 HOMEWARD
 BOUND
 231 BAD COFFEE
 232
 OUR FRIENDS THE BERMUDIANS
 233 CAPTAIN DUNCAN

 234 FINIS

 PREFACE

 This book is a record of a pleasure trip. If it were a record of a solemn
 scientific expedition, it would have about it that gravity, that
 profundity, and that impressive incomprehensibility which are so proper to
 works of that kind, and withal so attractive. Yet notwithstanding it is
 only a record of a pic-nic, it has a purpose, which is to suggest to the
 reader how he would be likely to see Europe and the East if he looked at
 them with his own eyes instead of the eyes of those who traveled in those
 countries before him. I make small pretense of showing anyone how he ought
 to look at objects of interest beyond the sea—other books do that,
 and therefore, even if I were competent to do it, there is no need.

 I offer no apologies for any departures from the usual style of
 travel-writing that may be charged against me—for I think I have
 seen with impartial eyes, and I am sure I have written at least honestly,
 whether wisely or not.

 In this volume I have used portions of letters which I wrote for the Daily
 Alta California, of San Francisco, the proprietors of that journal having
 waived their rights and given me the necessary permission. I have also
 inserted portions of several letters written for the New York Tribune and
 the New York Herald.

 THE AUTHOR. SAN FRANCISCO.

 CHAPTER I.

 For months the great pleasure excursion to Europe and the Holy Land was
 chatted about in the newspapers everywhere in America and discussed at
 countless firesides. It was a novelty in the way of excursions—its
 like had not been thought of before, and it compelled that interest which
 attractive novelties always command. It was to be a picnic on a gigantic
 scale. The participants in it, instead of freighting an ungainly steam
 ferry—boat with youth and beauty and pies and doughnuts, and
 paddling up some obscure creek to disembark upon a grassy lawn and wear
 themselves out with a long summer day’s laborious frolicking under the
 impression that it was fun, were to sail away in a great steamship with
 flags flying and cannon pealing, and take a royal holiday beyond the broad
 ocean in many a strange clime and in many a land renowned in history! They
 were to sail for months over the breezy Atlantic and the sunny
 Mediterranean; they were to scamper about the decks by day, filling the
 ship with shouts and laughter—or read novels and poetry in the shade
 of the smokestacks, or watch for the jelly-fish and the nautilus over the
 side, and the shark, the whale, and other strange monsters of the deep;
 and at night they were to dance in the open air, on the upper deck, in the
 midst of a ballroom that stretched from horizon to horizon, and was domed
 by the bending heavens and lighted by no meaner lamps than the stars and
 the magnificent moon—dance, and promenade, and smoke, and sing, and
 make love, and search the skies for constellations that never associate
 with the “Big Dipper” they were so tired of; and they were to see the
 ships of twenty navies—the customs and costumes of twenty curious
 peoples—the great cities of half a world—they were to hob-nob
 with nobility and hold friendly converse with kings and princes, grand
 moguls, and the anointed lords of mighty empires! It was a brave
 conception; it was the offspring of a most ingenious brain. It was well
 advertised, but it hardly needed it: the bold originality, the
 extraordinary character, the seductive nature, and the vastness of the
 enterprise provoked comment everywhere and advertised it in every
 household in the land. Who could read the program of the excursion without
 longing to make one of the party? I will insert it here. It is almost as
 good as a map. As a text for this book, nothing could be better:

 EXCURSION TO THE HOLY LAND, EGYPT,

 THE CRIMEA, GREECE, AND INTERMEDIATE POINTS OF INTEREST.

 BROOKLYN, February 1st, 1867

 The undersigned will make an excursion as above during the coming
 season, and begs to submit to you the following programme:

 A
 first-class steamer, to be under his own command, and capable of
 accommodating at least one hundred and fifty cabin passengers, will be
 selected, in which will be taken a select company, numbering not more
 than three-fourths of the ship’s capacity. There is good reason to
 believe that this company can be easily made up in this immediate
 vicinity, of mutual friends and acquaintances.

 The steamer
 will be provided with every necessary comfort, including library and
 musical instruments.

 An experienced physician will be on
 board.

 Leaving New York about June 1st, a middle and pleasant
 route will be taken across the Atlantic, and passing through the group
 of Azores, St. Michael will be reached in about ten days. A day or two
 will be spent here, enjoying the fruit and wild scenery of these
 islands, and the voyage continued, and Gibraltar reached in three or
 four days.

 A day or two will be spent here in looking over
 the wonderful subterraneous fortifications, permission to visit these
 galleries being readily obtained.

 From Gibraltar, running
 along the coasts of Spain and France, Marseilles will be reached in
 three days. Here ample time will be given not only to look over the
 city, which was founded six hundred years before the Christian era, and
 its artificial port, the finest of the kind in the Mediterranean, but to
 visit Paris during the Great Exhibition; and the beautiful city of
 Lyons, lying intermediate, from the heights of which, on a clear day,
 Mont Blanc and the Alps can be distinctly seen. Passengers who may wish
 to extend the time at Paris can do so, and, passing down through
 Switzerland, rejoin the steamer at Genoa.

 From Marseilles to
 Genoa is a run of one night. The excursionists will have an opportunity
 to look over this, the “magnificent city of palaces,” and visit the
 birthplace of Columbus, twelve miles off, over a beautiful road built by
 Napoleon I. From this point, excursions may be made to Milan, Lakes Como
 and Maggiore, or to Milan, Verona (famous for its extraordinary
 fortifications), Padua, and Venice. Or, if passengers desire to visit
 Parma (famous for Correggio’s frescoes) and Bologna, they can by rail go
 on to Florence, and rejoin the steamer at Leghorn, thus spending about
 three weeks amid the cities most famous for art in Italy.

 From Genoa the run to Leghorn will be made along the coast in one night,
 and time appropriated to this point in which to visit Florence, its
 palaces and galleries; Pisa, its cathedral and “Leaning Tower,” and
 Lucca and its baths, and Roman amphitheater; Florence, the most remote,
 being distant by rail about sixty miles.

 From Leghorn to
 Naples (calling at Civita Vecchia to land any who may prefer to go to
 Rome from that point), the distance will be made in about thirty-six
 hours; the route will lay along the coast of Italy, close by Caprera,
 Elba, and Corsica. Arrangements have been made to take on board at
 Leghorn a pilot for Caprera, and, if practicable, a call will be made
 there to visit the home of Garibaldi.

 Rome [by rail],
 Herculaneum, Pompeii, Vesuvius, Vergil’s tomb, and possibly the ruins of
 Paestum can be visited, as well as the beautiful surroundings of Naples
 and its charming bay.

 The next point of interest will be
 Palermo, the most beautiful city of Sicily, which will be reached in one
 night from Naples. A day will be spent here, and leaving in the evening,
 the course will be taken towards Athens.

 Skirting along the
 north coast of Sicily, passing through the group of Aeolian Isles, in
 sight of Stromboli and Vulcania, both active volcanoes, through the
 Straits of Messina, with “Scylla” on the one hand and “Charybdis” on the
 other, along the east coast of Sicily, and in sight of Mount Etna, along
 the south coast of Italy, the west and south coast of Greece, in sight
 of ancient Crete, up Athens Gulf, and into the Piraeus, Athens will be
 reached in two and a half or three days. After tarrying here awhile, the
 Bay of Salamis will be crossed, and a day given to Corinth, whence the
 voyage will be continued to Constantinople, passing on the way through
 the Grecian Archipelago, the Dardanelles, the Sea of Marmora, and the
 mouth of the Golden Horn, and arriving in about forty-eight hours from
 Athens.

 After leaving Constantinople, the way will be taken
 out through the beautiful Bosphorus, across the Black Sea to Sebastopol
 and Balaklava, a run of about twenty-four hours. Here it is proposed to
 remain two days, visiting the harbors, fortifications, and battlefields
 of the Crimea; thence back through the Bosphorus, touching at
 Constantinople to take in any who may have preferred to remain there;
 down through the Sea of Marmora and the Dardanelles, along the coasts of
 ancient Troy and Lydia in Asia, to Smyrna, which will be reached in two
 or two and a half days from Constantinople. A sufficient stay will be
 made here to give opportunity of visiting Ephesus, fifty miles distant
 by rail.

 From Smyrna towards the Holy Land the course will
 lay through the Grecian Archipelago, close by the Isle of Patmos, along
 the coast of Asia, ancient Pamphylia, and the Isle of Cyprus. Beirut
 will be reached in three days. At Beirut time will be given to visit
 Damascus; after which the steamer will proceed to Joppa.

 From
 Joppa, Jerusalem, the River Jordan, the Sea of Tiberias, Nazareth,
 Bethany, Bethlehem, and other points of interest in the Holy Land can be
 visited, and here those who may have preferred to make the journey from
 Beirut through the country, passing through Damascus, Galilee,
 Capernaum, Samaria, and by the River Jordan and Sea of Tiberias, can
 rejoin the steamer.

 Leaving Joppa, the next point of interest
 to visit will be Alexandria, which will be reached in twenty-four hours.
 The ruins of Caesar’s Palace, Pompey’s Pillar, Cleopatra’s Needle, the
 Catacombs, and ruins of ancient Alexandria will be found worth the
 visit. The journey to Cairo, one hundred and thirty miles by rail, can
 be made in a few hours, and from which can be visited the site of
 ancient Memphis, Joseph’s Granaries, and the Pyramids.

 From
 Alexandria the route will be taken homeward, calling at Malta, Cagliari
 (in Sardinia), and Palma (in Majorca), all magnificent harbors, with
 charming scenery, and abounding in fruits.

 A day or two will
 be spent at each place, and leaving Parma in the evening, Valencia in
 Spain will be reached the next morning. A few days will be spent in
 this, the finest city of Spain.

 From Valencia, the homeward
 course will be continued, skirting along the coast of Spain. Alicant,
 Carthagena, Palos, and Malaga will be passed but a mile or two distant,
 and Gibraltar reached in about twenty-four hours.

 A stay of
 one day will be made here, and the voyage continued to Madeira, which
 will be reached in about three days. Captain Marryatt writes: “I do not
 know a spot on the globe which so much astonishes and delights upon
 first arrival as Madeira.” A stay of one or two days will be made here,
 which, if time permits, may be extended, and passing on through the
 islands, and probably in sight of the Peak of Teneriffe, a southern
 track will be taken, and the Atlantic crossed within the latitudes of
 the northeast trade winds, where mild and pleasant weather, and a smooth
 sea, can always be expected.

 A call will be made at Bermuda,
 which lies directly in this route homeward, and will be reached in about
 ten days from Madeira, and after spending a short time with our friends
 the Bermudians, the final departure will be made for home, which will be
 reached in about three days.

 Already, applications have been
 received from parties in Europe wishing to join the Excursion there.

 The ship will at all times be a home, where the excursionists, if
 sick, will be surrounded by kind friends, and have all possible comfort
 and sympathy.

 Should contagious sickness exist in any of the
 ports named in the program, such ports will be passed, and others of
 interest substituted.

 The price of passage is fixed at
 $1,250, currency, for each adult passenger. Choice of rooms and of seats
 at the tables apportioned in the order in which passages are engaged;
 and no passage considered engaged until ten percent of the passage money
 is deposited with the treasurer.

 Passengers can remain on
 board of the steamer, at all ports, if they desire, without additional
 expense, and all boating at the expense of the ship.

 All
 passages must be paid for when taken, in order that the most perfect
 arrangements be made for starting at the appointed time.

 Applications for passage must be approved by the committee before
 tickets are issued, and can be made to the undersigned.

 Articles of interest or curiosity, procured by the passengers during the
 voyage, may be brought home in the steamer free of charge.

 Five dollars per day, in gold, it is believed, will be a fair
 calculation to make for all traveling expenses onshore and at the
 various points where passengers may wish to leave the steamer for days
 at a time.

 The trip can be extended, and the route changed,
 by unanimous vote of the passengers.

 CHAS. C. DUNCAN, 117
 WALL STREET, NEW YORK

 R. R. G******, Treasurer

 Committee on Applications

 J. T. H*****, ESQ. R.
 R. G*****, ESQ. C. C. Duncan

 Committee on
 Selecting Steamer

 CAPT. W. W. S* * * *, Surveyor for Board of
 Underwriters

 C. W. C******, Consulting Engineer for U.S. and
 Canada

 J. T. H*****, Esq.

 C. C. DUNCAN

 P.S.—The very beautiful and substantial side-wheel
 steamship “Quaker City” has been chartered for the occasion, and will
 leave New York June 8th. Letters have been issued by the government
 commending the party to courtesies abroad.

 What was there lacking about that program to make it perfectly
 irresistible? Nothing that any finite mind could discover. Paris, England,
 Scotland, Switzerland, Italy—Garibaldi! The Grecian Archipelago!
 Vesuvius! Constantinople! Smyrna! The Holy Land! Egypt and “our friends
 the Bermudians”! People in Europe desiring to join the excursion—contagious
 sickness to be avoided—boating at the expense of the ship—physician
 on board—the circuit of the globe to be made if the passengers
 unanimously desired it—the company to be rigidly selected by a
 pitiless “Committee on Applications”—the vessel to be as rigidly
 selected by as pitiless a “Committee on Selecting Steamer.” Human nature
 could not withstand these bewildering temptations. I hurried to the
 treasurer’s office and deposited my ten percent. I rejoiced to know that a
 few vacant staterooms were still left. I did avoid a critical personal
 examination into my character by that bowelless committee, but I referred
 to all the people of high standing I could think of in the community who
 would be least likely to know anything about me.

 Shortly a supplementary program was issued which set forth that the
 Plymouth Collection of Hymns would be used on board the ship. I then paid
 the balance of my passage money.

 I was provided with a receipt and duly and officially accepted as an
 excursionist. There was happiness in that but it was tame compared to the
 novelty of being “select.”

 This supplementary program also instructed the excursionists to provide
 themselves with light musical instruments for amusement in the ship, with
 saddles for Syrian travel, green spectacles and umbrellas, veils for
 Egypt, and substantial clothing to use in rough pilgrimizing in the Holy
 Land. Furthermore, it was suggested that although the ship’s library would
 afford a fair amount of reading matter, it would still be well if each
 passenger would provide himself with a few guidebooks, a Bible, and some
 standard works of travel. A list was appended, which consisted chiefly of
 books relating to the Holy Land, since the Holy Land was part of the
 excursion and seemed to be its main feature.

 Reverend Henry Ward Beecher was to have accompanied the expedition, but
 urgent duties obliged him to give up the idea. There were other passengers
 who could have been spared better and would have been spared more
 willingly. Lieutenant General Sherman was to have been of the party also,
 but the Indian war compelled his presence on the plains. A popular actress
 had entered her name on the ship’s books, but something interfered and she
 couldn’t go. The “Drummer Boy of the Potomac” deserted, and lo, we had
 never a celebrity left!

 However, we were to have a “battery of guns” from the Navy Department (as
 per advertisement) to be used in answering royal salutes; and the document
 furnished by the Secretary of the Navy, which was to make “General Sherman
 and party” welcome guests in the courts and camps of the old world, was
 still left to us, though both document and battery, I think, were shorn of
 somewhat of their original august proportions. However, had not we the
 seductive program still, with its Paris, its Constantinople, Smyrna,
 Jerusalem, Jericho, and “our friends the Bermudians?” What did we care?

 CHAPTER II.

 Occasionally, during the following month, I dropped in at 117 Wall Street
 to inquire how the repairing and refurnishing of the vessel was coming on,
 how additions to the passenger list were averaging, how many people the
 committee were decreeing not “select” every day and banishing in sorrow
 and tribulation. I was glad to know that we were to have a little printing
 press on board and issue a daily newspaper of our own. I was glad to learn
 that our piano, our parlor organ, and our melodeon were to be the best
 instruments of the kind that could be had in the market. I was proud to
 observe that among our excursionists were three ministers of the gospel,
 eight doctors, sixteen or eighteen ladies, several military and naval
 chieftains with sounding titles, an ample crop of “Professors” of various
 kinds, and a gentleman who had “COMMISSIONER OF THE UNITED STATES OF
 AMERICA TO EUROPE, ASIA, AND AFRICA” thundering after his name in one
 awful blast! I had carefully prepared myself to take rather a back seat in
 that ship because of the uncommonly select material that would alone be
 permitted to pass through the camel’s eye of that committee on
 credentials; I had schooled myself to expect an imposing array of military
 and naval heroes and to have to set that back seat still further back in
 consequence of it maybe; but I state frankly that I was all unprepared for
 this crusher.

 I fell under that titular avalanche a torn and blighted thing. I said that
 if that potentate must go over in our ship, why, I supposed he must—but
 that to my thinking, when the United States considered it necessary to
 send a dignitary of that tonnage across the ocean, it would be in better
 taste, and safer, to take him apart and cart him over in sections in
 several ships.

 Ah, if I had only known then that he was only a common mortal, and that
 his mission had nothing more overpowering about it than the collecting of
 seeds and uncommon yams and extraordinary cabbages and peculiar bullfrogs
 for that poor, useless, innocent, mildewed old fossil the Smithsonian
 Institute, I would have felt so much relieved.

 During that memorable month I basked in the happiness of being for once in
 my life drifting with the tide of a great popular movement. Everybody was
 going to Europe—I, too, was going to Europe. Everybody was going to
 the famous Paris Exposition—I, too, was going to the Paris
 Exposition. The steamship lines were carrying Americans out of the various
 ports of the country at the rate of four or five thousand a week in the
 aggregate. If I met a dozen individuals during that month who were not
 going to Europe shortly, I have no distinct remembrance of it now. I
 walked about the city a good deal with a young Mr. Blucher, who was booked
 for the excursion. He was confiding, good-natured, unsophisticated,
 companionable; but he was not a man to set the river on fire. He had the
 most extraordinary notions about this European exodus and came at last to
 consider the whole nation as packing up for emigration to France. We
 stepped into a store on Broadway one day, where he bought a handkerchief,
 and when the man could not make change, Mr. B. said:

 p028.jpg (44K)

 “Never mind, I’ll hand it to you in Paris.”

 “But I am not going to Paris.”

 “How is—what did I understand you to say?”

 “I said I am not going to Paris.”

 “Not going to Paris! Not g—— well, then, where in the nation
 are you going to?”

 “Nowhere at all.”

 “Not anywhere whatsoever?—not any place on earth but this?”

 “Not any place at all but just this—stay here all summer.”

 My comrade took his purchase and walked out of the store without a word—walked
 out with an injured look upon his countenance. Up the street apiece he
 broke silence and said impressively: “It was a lie—that is my
 opinion of it!”

 In the fullness of time the ship was ready to receive her passengers. I
 was introduced to the young gentleman who was to be my roommate, and found
 him to be intelligent, cheerful of spirit, unselfish, full of generous
 impulses, patient, considerate, and wonderfully good-natured. Not any
 passenger that sailed in the Quaker City will withhold his endorsement of
 what I have just said. We selected a stateroom forward of the wheel, on
 the starboard side, “below decks.” It had two berths in it, a dismal
 dead-light, a sink with a washbowl in it, and a long, sumptuously
 cushioned locker, which was to do service as a sofa—partly—and
 partly as a hiding place for our things. Notwithstanding all this
 furniture, there was still room to turn around in, but not to swing a cat
 in, at least with entire security to the cat. However, the room was large,
 for a ship’s stateroom, and was in every way satisfactory.

 The vessel was appointed to sail on a certain Saturday early in June.

 A little after noon on that distinguished Saturday I reached the ship and
 went on board. All was bustle and confusion. [I have seen that remark
 before somewhere.] The pier was crowded with carriages and men; passengers
 were arriving and hurrying on board; the vessel’s decks were encumbered
 with trunks and valises; groups of excursionists, arrayed in unattractive
 traveling costumes, were moping about in a drizzling rain and looking as
 droopy and woebegone as so many molting chickens. The gallant flag was up,
 but it was under the spell, too, and hung limp and disheartened by the
 mast. Altogether, it was the bluest, bluest spectacle! It was a pleasure
 excursion—there was no gainsaying that, because the program said so—it
 was so nominated in the bond—but it surely hadn’t the general aspect
 of one.

 p030.jpg (47K)

 Finally, above the banging, and rumbling, and shouting, and hissing of
 steam rang the order to “cast off!”—a sudden rush to the gangways—a
 scampering ashore of visitors—a revolution of the wheels, and we were off—the
 pic-nic was begun! Two very mild cheers went up from the dripping crowd on
 the pier; we answered them gently from the slippery decks; the flag made
 an effort to wave, and failed; the “battery of guns” spake not—the
 ammunition was out.

 We steamed down to the foot of the harbor and came to anchor. It was still
 raining. And not only raining, but storming. “Outside” we could see,
 ourselves, that there was a tremendous sea on. We must lie still, in the
 calm harbor, till the storm should abate. Our passengers hailed from
 fifteen states; only a few of them had ever been to sea before; manifestly
 it would not do to pit them against a full-blown tempest until they had
 got their sea-legs on. Toward evening the two steam tugs that had
 accompanied us with a rollicking champagne-party of young New Yorkers on
 board who wished to bid farewell to one of our number in due and ancient
 form departed, and we were alone on the deep. On deep five fathoms, and
 anchored fast to the bottom. And out in the solemn rain, at that. This was
 pleasuring with a vengeance.

 It was an appropriate relief when the gong sounded for prayer meeting. The
 first Saturday night of any other pleasure excursion might have been
 devoted to whist and dancing; but I submit it to the unprejudiced mind if
 it would have been in good taste for us to engage in such frivolities,
 considering what we had gone through and the frame of mind we were in. We
 would have shone at a wake, but not at anything more festive.

 However, there is always a cheering influence about the sea; and in my
 berth that night, rocked by the measured swell of the waves and lulled by
 the murmur of the distant surf, I soon passed tranquilly out of all
 consciousness of the dreary experiences of the day and damaging
 premonitions of the future.

 CHAPTER III.

 All day Sunday at anchor. The storm had gone down a great deal, but the
 sea had not. It was still piling its frothy hills high in air “outside,”
 as we could plainly see with the glasses. We could not properly begin a
 pleasure excursion on Sunday; we could not offer untried stomachs to so
 pitiless a sea as that. We must lie still till Monday. And we did. But we
 had repetitions of church and prayer-meetings; and so, of course, we were
 just as eligibly situated as we could have been any where.

 I was up early that Sabbath morning and was early to breakfast. I felt a
 perfectly natural desire to have a good, long, unprejudiced look at the
 passengers at a time when they should be free from self-consciousness—which
 is at breakfast, when such a moment occurs in the lives of human beings at
 all.

 I was greatly surprised to see so many elderly people—I might almost
 say, so many venerable people. A glance at the long lines of heads was apt
 to make one think it was all gray. But it was not. There was a tolerably
 fair sprinkling of young folks, and another fair sprinkling of gentlemen
 and ladies who were non-committal as to age, being neither actually old or
 absolutely young.

 The next morning we weighed anchor and went to sea. It was a great
 happiness to get away after this dragging, dispiriting delay. I thought
 there never was such gladness in the air before, such brightness in the
 sun, such beauty in the sea. I was satisfied with the picnic then and with
 all its belongings. All my malicious instincts were dead within me; and as
 America faded out of sight, I think a spirit of charity rose up in their
 place that was as boundless, for the time being, as the broad ocean that
 was heaving its billows about us. I wished to express my feelings—I
 wished to lift up my voice and sing; but I did not know anything to sing,
 and so I was obliged to give up the idea. It was no loss to the ship,
 though, perhaps.

 It was breezy and pleasant, but the sea was still very rough. One could
 not promenade without risking his neck; at one moment the bowsprit was
 taking a deadly aim at the sun in midheaven, and at the next it was trying
 to harpoon a shark in the bottom of the ocean. What a weird sensation it
 is to feel the stern of a ship sinking swiftly from under you and see the
 bow climbing high away among the clouds! One’s safest course that day was
 to clasp a railing and hang on; walking was too precarious a pastime.

 By some happy fortune I was not seasick.—That was a thing to be
 proud of. I had not always escaped before. If there is one thing in the
 world that will make a man peculiarly and insufferably self-conceited, it
 is to have his stomach behave itself, the first day at sea, when nearly
 all his comrades are seasick. Soon a venerable fossil, shawled to the chin
 and bandaged like a mummy, appeared at the door of the after deck-house,
 and the next lurch of the ship shot him into my arms. I said:

 p034.jpg (49K)

 “Good-morning, Sir. It is a fine day.”

 He put his hand on his stomach and said, “Oh, my!” and then staggered away
 and fell over the coop of a skylight.

 Presently another old gentleman was projected from the same door with
 great violence. I said:

 “Calm yourself, Sir—There is no hurry. It is a fine day, Sir.”

 He, also, put his hand on his stomach and said “Oh, my!” and reeled away.

 In a little while another veteran was discharged abruptly from the same
 door, clawing at the air for a saving support. I said:

 “Good morning, Sir. It is a fine day for pleasuring. You were about to say—”

 “Oh, my!”

 I thought so. I anticipated him, anyhow. I stayed there and was bombarded
 with old gentlemen for an hour, perhaps; and all I got out of any of them
 was “Oh, my!”

 I went away then in a thoughtful mood. I said, this is a good pleasure
 excursion. I like it. The passengers are not garrulous, but still they are
 sociable. I like those old people, but somehow they all seem to have the
 “Oh, my” rather bad.

 I knew what was the matter with them. They were seasick. And I was glad of
 it. We all like to see people seasick when we are not, ourselves. Playing
 whist by the cabin lamps when it is storming outside is pleasant; walking
 the quarterdeck in the moonlight is pleasant; smoking in the breezy
 foretop is pleasant when one is not afraid to go up there; but these are
 all feeble and commonplace compared with the joy of seeing people
 suffering the miseries of seasickness.

 I picked up a good deal of information during the afternoon. At one time I
 was climbing up the quarterdeck when the vessel’s stem was in the sky; I
 was smoking a cigar and feeling passably comfortable. Somebody ejaculated:

 “Come, now, that won’t answer. Read the sign up there—NO SMOKING
 ABAFT THE WHEEL!”

 It was Captain Duncan, chief of the expedition. I went forward, of course.
 I saw a long spyglass lying on a desk in one of the upper-deck state-rooms
 back of the pilot-house and reached after it—there was a ship in the
 distance.

 “Ah, ah—hands off! Come out of that!”

 I came out of that. I said to a deck-sweep—but in a low voice:

 “Who is that overgrown pirate with the whiskers and the discordant voice?"

 p036.jpg (39K)

 “It’s Captain Bursley—executive officer—sailing master.”

 I loitered about awhile, and then, for want of something better to do,
 fell to carving a railing with my knife. Somebody said, in an insinuating,
 admonitory voice:

 “Now, say—my friend—don’t you know any better than to be
 whittling the ship all to pieces that way? You ought to know better than
 that.”

 I went back and found the deck sweep.

 “Who is that smooth-faced, animated outrage yonder in the fine clothes?”

 “That’s Captain L****, the owner of the ship—he’s one of the main
 bosses.”

 In the course of time I brought up on the starboard side of the
 pilot-house and found a sextant lying on a bench. Now, I said, they “take
 the sun” through this thing; I should think I might see that vessel
 through it. I had hardly got it to my eye when someone touched me on the
 shoulder and said deprecatingly:

 “I’ll have to get you to give that to me, Sir. If there’s anything you’d
 like to know about taking the sun, I’d as soon tell you as not—but I
 don’t like to trust anybody with that instrument. If you want any figuring
 done—Aye, aye, sir!”

 He was gone to answer a call from the other side. I sought the deck-sweep.

 “Who is that spider-legged gorilla yonder with the sanctimonious
 countenance?”

 “It’s Captain Jones, sir—the chief mate.”

 “Well. This goes clear away ahead of anything I ever heard of before. Do
 you—now I ask you as a man and a brother—do you think I could
 venture to throw a rock here in any given direction without hitting a
 captain of this ship?”

 “Well, sir, I don’t know—I think likely you’d fetch the captain of
 the watch may be, because he’s a-standing right yonder in the way.”

 I went below—meditating and a little downhearted. I thought, if five
 cooks can spoil a broth, what may not five captains do with a pleasure
 excursion.

 CHAPTER IV.

 We plowed along bravely for a week or more, and without any conflict of
 jurisdiction among the captains worth mentioning. The passengers soon
 learned to accommodate themselves to their new circumstances, and life in
 the ship became nearly as systematically monotonous as the routine of a
 barrack. I do not mean that it was dull, for it was not entirely so by any
 means—but there was a good deal of sameness about it. As is always
 the fashion at sea, the passengers shortly began to pick up sailor terms—a
 sign that they were beginning to feel at home. Half-past six was no longer
 half-past six to these pilgrims from New England, the South, and the
 Mississippi Valley, it was “seven bells”; eight, twelve, and four o’clock
 were “eight bells”; the captain did not take the longitude at nine
 o’clock, but at “two bells.” They spoke glibly of the “after cabin,” the
 “for’rard cabin,” “port and starboard” and the “fo’castle.”

 At seven bells the first gong rang; at eight there was breakfast, for such
 as were not too seasick to eat it. After that all the well people walked
 arm-in-arm up and down the long promenade deck, enjoying the fine summer
 mornings, and the seasick ones crawled out and propped themselves up in
 the lee of the paddle-boxes and ate their dismal tea and toast, and looked
 wretched. From eleven o’clock until luncheon, and from luncheon until
 dinner at six in the evening, the employments and amusements were various.
 Some reading was done, and much smoking and sewing, though not by the same
 parties; there were the monsters of the deep to be looked after and
 wondered at; strange ships had to be scrutinized through opera-glasses,
 and sage decisions arrived at concerning them; and more than that,
 everybody took a personal interest in seeing that the flag was run up and
 politely dipped three times in response to the salutes of those strangers;
 in the smoking room there were always parties of gentlemen playing euchre,
 draughts and dominoes, especially dominoes, that delightfully harmless
 game; and down on the main deck, “for’rard”—for’rard of the
 chicken-coops and the cattle—we had what was called “horse
 billiards.” Horse billiards is a fine game. It affords good, active
 exercise, hilarity, and consuming excitement. It is a mixture of
 “hop-scotch” and shuffleboard played with a crutch. A large hop-scotch
 diagram is marked out on the deck with chalk, and each compartment
 numbered. You stand off three or four steps, with some broad wooden disks
 before you on the deck, and these you send forward with a vigorous thrust
 of a long crutch. If a disk stops on a chalk line, it does not count
 anything. If it stops in division No. 7, it counts 7; in 5, it counts 5,
 and so on. The game is 100, and four can play at a time. That game would
 be very simple played on a stationary floor, but with us, to play it well
 required science. We had to allow for the reeling of the ship to the right
 or the left. Very often one made calculations for a heel to the right and
 the ship did not go that way. The consequence was that that disk missed
 the whole hopscotch plan a yard or two, and then there was humiliation on
 one side and laughter on the other.

 When it rained the passengers had to stay in the house, of course—or
 at least the cabins—and amuse themselves with games, reading,
 looking out of the windows at the very familiar billows, and talking
 gossip.

 By 7 o’clock in the evening, dinner was about over; an hour’s promenade on
 the upper deck followed; then the gong sounded and a large majority of the
 party repaired to the after cabin (upper), a handsome saloon fifty or
 sixty feet long, for prayers. The unregenerated called this saloon the
 “Synagogue.” The devotions consisted only of two hymns from the Plymouth
 Collection and a short prayer, and seldom occupied more than fifteen
 minutes. The hymns were accompanied by parlor-organ music when the sea was
 smooth enough to allow a performer to sit at the instrument without being
 lashed to his chair.

 After prayers the Synagogue shortly took the semblance of a writing
 school. The like of that picture was never seen in a ship before. Behind
 the long dining tables on either side of the saloon, and scattered from
 one end to the other of the latter, some twenty or thirty gentlemen and
 ladies sat them down under the swaying lamps and for two or three hours
 wrote diligently in their journals. Alas! that journals so voluminously
 begun should come to so lame and impotent a conclusion as most of them
 did! I doubt if there is a single pilgrim of all that host but can show a
 hundred fair pages of journal concerning the first twenty days’ voyaging
 in the Quaker City, and I am morally certain that not ten of the party can
 show twenty pages of journal for the succeeding twenty thousand miles of
 voyaging! At certain periods it becomes the dearest ambition of a man to
 keep a faithful record of his performances in a book; and he dashes at
 this work with an enthusiasm that imposes on him the notion that keeping a
 journal is the veriest pastime in the world, and the pleasantest. But if
 he only lives twenty-one days, he will find out that only those rare
 natures that are made up of pluck, endurance, devotion to duty for duty’s
 sake, and invincible determination may hope to venture upon so tremendous
 an enterprise as the keeping of a journal and not sustain a shameful
 defeat.

 One of our favorite youths, Jack, a splendid young fellow with a head full
 of good sense, and a pair of legs that were a wonder to look upon in the
 way of length and straightness and slimness, used to report progress every
 morning in the most glowing and spirited way, and say:

 “Oh, I’m coming along bully!” (he was a little given to slang in his
 happier moods.) “I wrote ten pages in my journal last night—and you
 know I wrote nine the night before and twelve the night before that. Why,
 it’s only fun!”

 “What do you find to put in it, Jack?”

 “Oh, everything. Latitude and longitude, noon every day; and how many
 miles we made last twenty-four hours; and all the domino games I beat and
 horse billiards; and whales and sharks and porpoises; and the text of the
 sermon Sundays (because that’ll tell at home, you know); and the ships we
 saluted and what nation they were; and which way the wind was, and whether
 there was a heavy sea, and what sail we carried, though we don’t ever
 carry any, principally, going against a head wind always—wonder what
 is the reason of that?—and how many lies Moult has told—Oh,
 every thing! I’ve got everything down. My father told me to keep that
 journal. Father wouldn’t take a thousand dollars for it when I get it
 done.”

 “No, Jack; it will be worth more than a thousand dollars—when you
 get it done.”

 “Do you?—no, but do you think it will, though?

 “Yes, it will be worth at least as much as a thousand dollars—when
 you get it done. May be more.”

 “Well, I about half think so, myself. It ain’t no slouch of a journal.”

 But it shortly became a most lamentable “slouch of a journal.” One night
 in Paris, after a hard day’s toil in sightseeing, I said:

 “Now I’ll go and stroll around the cafes awhile, Jack, and give you a
 chance to write up your journal, old fellow.”

 His countenance lost its fire. He said:

 “Well, no, you needn’t mind. I think I won’t run that journal anymore. It
 is awful tedious. Do you know—I reckon I’m as much as four thousand
 pages behind hand. I haven’t got any France in it at all. First I thought
 I’d leave France out and start fresh. But that wouldn’t do, would it? The
 governor would say, ‘Hello, here—didn’t see anything in France? That
 cat wouldn’t fight, you know. First I thought I’d copy France out of the
 guide-book, like old Badger in the for’rard cabin, who’s writing a book,
 but there’s more than three hundred pages of it. Oh, I don’t think a
 journal’s any use—do you? They’re only a bother, ain’t they?”

 “Yes, a journal that is incomplete isn’t of much use, but a journal
 properly kept is worth a thousand dollars—when you’ve got it done.”

 “A thousand!—well, I should think so. I wouldn’t finish it for a
 million.”

 His experience was only the experience of the majority of that industrious
 night school in the cabin. If you wish to inflict a heartless and
 malignant punishment upon a young person, pledge him to keep a journal a
 year.

 A good many expedients were resorted to to keep the excursionists amused
 and satisfied. A club was formed, of all the passengers, which met in the
 writing school after prayers and read aloud about the countries we were
 approaching and discussed the information so obtained.

 Several times the photographer of the expedition brought out his
 transparent pictures and gave us a handsome magic-lantern exhibition. His
 views were nearly all of foreign scenes, but there were one or two home
 pictures among them. He advertised that he would “open his performance in
 the after cabin at ‘two bells’ (nine P.M.) and show the passengers where
 they shall eventually arrive”—which was all very well, but by a
 funny accident the first picture that flamed out upon the canvas was a
 view of Greenwood Cemetery!

 On several starlight nights we danced on the upper deck, under the
 awnings, and made something of a ball-room display of brilliancy by
 hanging a number of ship’s lanterns to the stanchions. Our music consisted
 of the well-mixed strains of a melodeon which was a little asthmatic and
 apt to catch its breath where it ought to come out strong, a clarinet
 which was a little unreliable on the high keys and rather melancholy on
 the low ones, and a disreputable accordion that had a leak somewhere and
 breathed louder than it squawked—a more elegant term does not occur
 to me just now. However, the dancing was infinitely worse than the music.
 When the ship rolled to starboard the whole platoon of dancers came
 charging down to starboard with it, and brought up in mass at the rail;
 and when it rolled to port they went floundering down to port with the
 same unanimity of sentiment. Waltzers spun around precariously for a
 matter of fifteen seconds and then went scurrying down to the rail as if
 they meant to go overboard. The Virginia reel, as performed on board the
 Quaker City, had more genuine reel about it than any reel I ever saw
 before, and was as full of interest to the spectator as it was full of
 desperate chances and hairbreadth escapes to the participant. We gave up
 dancing, finally.

 p042.jpg (53K)

 We celebrated a lady’s birthday anniversary with toasts, speeches, a poem,
 and so forth. We also had a mock trial. No ship ever went to sea that
 hadn’t a mock trial on board. The purser was accused of stealing an
 overcoat from stateroom No. 10. A judge was appointed; also clerks, a
 crier of the court, constables, sheriffs; counsel for the State and for
 the defendant; witnesses were subpoenaed, and a jury empaneled after much
 challenging. The witnesses were stupid and unreliable and contradictory,
 as witnesses always are. The counsel were eloquent, argumentative, and
 vindictively abusive of each other, as was characteristic and proper. The
 case was at last submitted and duly finished by the judge with an absurd
 decision and a ridiculous sentence.

 p044.jpg (37K)

 The acting of charades was tried on several evenings by the young
 gentlemen and ladies, in the cabins, and proved the most distinguished
 success of all the amusement experiments.

 An attempt was made to organize a debating club, but it was a failure.
 There was no oratorical talent in the ship.

 We all enjoyed ourselves—I think I can safely say that, but it was
 in a rather quiet way. We very, very seldom played the piano; we played
 the flute and the clarinet together, and made good music, too, what there
 was of it, but we always played the same old tune; it was a very pretty
 tune—how well I remember it—I wonder when I shall ever get rid
 of it. We never played either the melodeon or the organ except at
 devotions—but I am too fast: young Albert did know part of a tune
 something about “O Something-Or-Other How Sweet It Is to Know That He’s
 His What’s-his-Name” (I do not remember the exact title of it, but it was
 very plaintive and full of sentiment); Albert played that pretty much all
 the time until we contracted with him to restrain himself. But nobody ever
 sang by moonlight on the upper deck, and the congregational singing at
 church and prayers was not of a superior order of architecture. I put up
 with it as long as I could and then joined in and tried to improve it, but
 this encouraged young George to join in too, and that made a failure of
 it; because George’s voice was just “turning,” and when he was singing a
 dismal sort of bass it was apt to fly off the handle and startle everybody
 with a most discordant cackle on the upper notes. George didn’t know the
 tunes, either, which was also a drawback to his performances. I said:

 “Come, now, George, don’t improvise. It looks too egotistical. It will
 provoke remark. Just stick to ‘Coronation,’ like the others. It is a good
 tune—you can’t improve it any, just off-hand, in this way.”

 “Why, I’m not trying to improve it—and I am singing like the others—just
 as it is in the notes.”

 And he honestly thought he was, too; and so he had no one to blame but
 himself when his voice caught on the center occasionally and gave him the
 lockjaw.

 There were those among the unregenerated who attributed the unceasing
 head-winds to our distressing choir-music. There were those who said
 openly that it was taking chances enough to have such ghastly music going
 on, even when it was at its best; and that to exaggerate the crime by
 letting George help was simply flying in the face of Providence. These
 said that the choir would keep up their lacerating attempts at melody
 until they would bring down a storm some day that would sink the ship.

 There were even grumblers at the prayers. The executive officer said the
 pilgrims had no charity:

 “There they are, down there every night at eight bells, praying for fair
 winds—when they know as well as I do that this is the only ship
 going east this time of the year, but there’s a thousand coming west—what’s
 a fair wind for us is a head wind to them—the Almighty’s blowing a
 fair wind for a thousand vessels, and this tribe wants him to turn it
 clear around so as to accommodate one—and she a steamship at that!
 It ain’t good sense, it ain’t good reason, it ain’t good Christianity, it
 ain’t common human charity. Avast with such nonsense!”

 CHAPTER V.

 Taking it “by and large,” as the sailors say, we had a pleasant ten days’
 run from New York to the Azores islands—not a fast run, for the
 distance is only twenty-four hundred miles, but a right pleasant one in
 the main. True, we had head winds all the time, and several stormy
 experiences which sent fifty percent of the passengers to bed sick and
 made the ship look dismal and deserted—stormy experiences that all
 will remember who weathered them on the tumbling deck and caught the vast
 sheets of spray that every now and then sprang high in air from the
 weather bow and swept the ship like a thunder-shower; but for the most
 part we had balmy summer weather and nights that were even finer than the
 days. We had the phenomenon of a full moon located just in the same spot
 in the heavens at the same hour every night. The reason of this singular
 conduct on the part of the moon did not occur to us at first, but it did
 afterward when we reflected that we were gaining about twenty minutes
 every day because we were going east so fast—we gained just about
 enough every day to keep along with the moon. It was becoming an old moon
 to the friends we had left behind us, but to us Joshuas it stood still in
 the same place and remained always the same.

 Young Mr. Blucher, who is from the Far West and is on his first voyage,
 was a good deal worried by the constantly changing “ship time.” He was
 proud of his new watch at first and used to drag it out promptly when
 eight bells struck at noon, but he came to look after a while as if he
 were losing confidence in it. Seven days out from New York he came on deck
 and said with great decision:

 “This thing’s a swindle!”

 “What’s a swindle?”

 “Why, this watch. I bought her out in Illinois—gave $150 for her—and
 I thought she was good. And, by George, she is good onshore, but somehow
 she don’t keep up her lick here on the water—gets seasick may be.
 She skips; she runs along regular enough till half-past eleven, and then,
 all of a sudden, she lets down. I’ve set that old regulator up faster and
 faster, till I’ve shoved it clear around, but it don’t do any good; she
 just distances every watch in the ship, and clatters along in a way that’s
 astonishing till it is noon, but them eight bells always gets in about ten
 minutes ahead of her anyway. I don’t know what to do with her now. She’s
 doing all she can—she’s going her best gait, but it won’t save her.
 Now, don’t you know, there ain’t a watch in the ship that’s making better
 time than she is, but what does it signify? When you hear them eight bells
 you’ll find her just about ten minutes short of her score sure.”

 The ship was gaining a full hour every three days, and this fellow was
 trying to make his watch go fast enough to keep up to her. But, as he had
 said, he had pushed the regulator up as far as it would go, and the watch
 was “on its best gait,” and so nothing was left him but to fold his hands
 and see the ship beat the race. We sent him to the captain, and he
 explained to him the mystery of “ship time” and set his troubled mind at
 rest. This young man asked a great many questions about seasickness before
 we left, and wanted to know what its characteristics were and how he was
 to tell when he had it. He found out.

 We saw the usual sharks, blackfish, porpoises, etc., of course, and by and
 by large schools of Portuguese men-of-war were added to the regular list
 of sea wonders. Some of them were white and some of a brilliant carmine
 color. The nautilus is nothing but a transparent web of jelly that spreads
 itself to catch the wind, and has fleshy-looking strings a foot or two
 long dangling from it to keep it steady in the water. It is an
 accomplished sailor and has good sailor judgment. It reefs its sail when a
 storm threatens or the wind blows pretty hard, and furls it entirely and
 goes down when a gale blows. Ordinarily it keeps its sail wet and in good
 sailing order by turning over and dipping it in the water for a moment.
 Seamen say the nautilus is only found in these waters between the 35th and
 45th parallels of latitude.

 p049.jpg (26K)

 At three o’clock on the morning of the twenty-first of June, we were
 awakened and notified that the Azores islands were in sight. I said I did
 not take any interest in islands at three o’clock in the morning. But
 another persecutor came, and then another and another, and finally
 believing that the general enthusiasm would permit no one to slumber in
 peace, I got up and went sleepily on deck. It was five and a half o’clock
 now, and a raw, blustering morning. The passengers were huddled about the
 smoke-stacks and fortified behind ventilators, and all were wrapped in
 wintry costumes and looking sleepy and unhappy in the pitiless gale and
 the drenching spray.

 The island in sight was Flores. It seemed only a mountain of mud standing
 up out of the dull mists of the sea. But as we bore down upon it the sun
 came out and made it a beautiful picture—a mass of green farms and
 meadows that swelled up to a height of fifteen hundred feet and mingled
 its upper outlines with the clouds. It was ribbed with sharp, steep ridges
 and cloven with narrow canyons, and here and there on the heights, rocky
 upheavals shaped themselves into mimic battlements and castles; and out of
 rifted clouds came broad shafts of sunlight, that painted summit, and
 slope and glen, with bands of fire, and left belts of somber shade
 between. It was the aurora borealis of the frozen pole exiled to a summer
 land!

 We skirted around two-thirds of the island, four miles from shore, and all
 the opera glasses in the ship were called into requisition to settle
 disputes as to whether mossy spots on the uplands were groves of trees or
 groves of weeds, or whether the white villages down by the sea were really
 villages or only the clustering tombstones of cemeteries. Finally we stood
 to sea and bore away for San Miguel, and Flores shortly became a dome of
 mud again and sank down among the mists, and disappeared. But to many a
 seasick passenger it was good to see the green hills again, and all were
 more cheerful after this episode than anybody could have expected them to
 be, considering how sinfully early they had gotten up.

 But we had to change our purpose about San Miguel, for a storm came up
 about noon that so tossed and pitched the vessel that common sense
 dictated a run for shelter. Therefore we steered for the nearest island of
 the group—Fayal (the people there pronounce it Fy-all, and put the
 accent on the first syllable). We anchored in the open roadstead of Horta,
 half a mile from the shore. The town has eight thousand to ten thousand
 inhabitants. Its snow-white houses nestle cosily in a sea of fresh green
 vegetation, and no village could look prettier or more attractive. It sits
 in the lap of an amphitheater of hills which are three hundred to seven
 hundred feet high, and carefully cultivated clear to their summits—not
 a foot of soil left idle. Every farm and every acre is cut up into little
 square inclosures by stone walls, whose duty it is to protect the growing
 products from the destructive gales that blow there. These hundreds of
 green squares, marked by their black lava walls, make the hills look like
 vast checkerboards.

 The islands belong to Portugal, and everything in Fayal has Portuguese
 characteristics about it. But more of that anon. A swarm of swarthy,
 noisy, lying, shoulder-shrugging, gesticulating Portuguese boatmen, with
 brass rings in their ears and fraud in their hearts, climbed the ship’s
 sides, and various parties of us contracted with them to take us ashore at
 so much a head, silver coin of any country. We landed under the walls of a
 little fort, armed with batteries of twelve-and-thirty-two-pounders, which
 Horta considered a most formidable institution, but if we were ever to get
 after it with one of our turreted monitors, they would have to move it out
 in the country if they wanted it where they could go and find it again
 when they needed it. The group on the pier was a rusty one—men and
 women, and boys and girls, all ragged and barefoot, uncombed and unclean,
 and by instinct, education, and profession beggars. They trooped after us,
 and never more while we tarried in Fayal did we get rid of them. We walked
 up the middle of the principal street, and these vermin surrounded us on
 all sides and glared upon us; and every moment excited couples shot ahead
 of the procession to get a good look back, just as village boys do when
 they accompany the elephant on his advertising trip from street to street.
 It was very flattering to me to be part of the material for such a
 sensation. Here and there in the doorways we saw women with fashionable
 Portuguese hoods on. This hood is of thick blue cloth, attached to a cloak
 of the same stuff, and is a marvel of ugliness. It stands up high and
 spreads far abroad, and is unfathomably deep. It fits like a circus tent,
 and a woman’s head is hidden away in it like the man’s who prompts the
 singers from his tin shed in the stage of an opera. There is no particle
 of trimming about this monstrous capote, as they call it—it is just
 a plain, ugly dead-blue mass of sail, and a woman can’t go within eight
 points of the wind with one of them on; she has to go before the wind or
 not at all. The general style of the capote is the same in all the
 islands, and will remain so for the next ten thousand years, but each
 island shapes its capotes just enough differently from the others to
 enable an observer to tell at a glance what particular island a lady hails
 from.

 p052.jpg (9K)

 The Portuguese pennies, or reis (pronounced rays), are prodigious. It
 takes one thousand reis to make a dollar, and all financial estimates are
 made in reis. We did not know this until after we had found it out through
 Blucher. Blucher said he was so happy and so grateful to be on solid land
 once more that he wanted to give a feast—said he had heard it was a
 cheap land, and he was bound to have a grand banquet. He invited nine of
 us, and we ate an excellent dinner at the principal hotel. In the midst of
 the jollity produced by good cigars, good wine, and passable anecdotes,
 the landlord presented his bill. Blucher glanced at it and his countenance
 fell. He took another look to assure himself that his senses had not
 deceived him and then read the items aloud, in a faltering voice, while
 the roses in his cheeks turned to ashes:

 “‘Ten dinners, at 600 reis, 6,000 reis!’ Ruin and desolation!

 “‘Twenty-five cigars, at 100 reis, 2,500 reis!’ Oh, my sainted mother!

 “‘Eleven bottles of wine, at 1,200 reis, 13,200 reis!’ Be with us all!

 “‘TOTAL, TWENTY-ONE THOUSAND SEVEN HUNDRED REIS!’ The suffering Moses!
 There ain’t money enough in the ship to pay that bill! Go—leave me
 to my misery, boys, I am a ruined community."

 p053.jpg (45K)

 I think it was the blankest-looking party I ever saw. Nobody could say a
 word. It was as if every soul had been stricken dumb. Wine glasses
 descended slowly to the table, their contents untasted. Cigars dropped
 unnoticed from nerveless fingers. Each man sought his neighbor’s eye, but
 found in it no ray of hope, no encouragement. At last the fearful silence
 was broken. The shadow of a desperate resolve settled upon Blucher’s
 countenance like a cloud, and he rose up and said:

 “Landlord, this is a low, mean swindle, and I’ll never, never stand it.
 Here’s a hundred and fifty dollars, Sir, and it’s all you’ll get—I’ll
 swim in blood before I’ll pay a cent more.”

 Our spirits rose and the landlord’s fell—at least we thought so; he
 was confused, at any rate, notwithstanding he had not understood a word
 that had been said. He glanced from the little pile of gold pieces to
 Blucher several times and then went out. He must have visited an American,
 for when he returned, he brought back his bill translated into a language
 that a Christian could understand—thus:

 	
 10 dinners, 6,000 reis, or

 	
 $6.00

 	
 25 cigars, 2,500 reis, or

 	
 2.50

 	
 11 bottles wine, 13,200 reis, or

 	
 13.20

 	

 Total 21,700 reis, or

 	
 $21.70

 Happiness reigned once more in Blucher’s dinner party. More refreshments
 were ordered.

 CHAPTER VI.

 p057.jpg (70K)

 I think the Azores must be very little known in America. Out of our whole
 ship’s company there was not a solitary individual who knew anything
 whatever about them. Some of the party, well read concerning most other
 lands, had no other information about the Azores than that they were a
 group of nine or ten small islands far out in the Atlantic, something more
 than halfway between New York and Gibraltar. That was all. These
 considerations move me to put in a paragraph of dry facts just here.

 The community is eminently Portuguese—that is to say, it is slow,
 poor, shiftless, sleepy, and lazy. There is a civil governor, appointed by
 the King of Portugal, and also a military governor, who can assume supreme
 control and suspend the civil government at his pleasure. The islands
 contain a population of about 200,000, almost entirely Portuguese.
 Everything is staid and settled, for the country was one hundred years old
 when Columbus discovered America. The principal crop is corn, and they
 raise it and grind it just as their great-great-great-grandfathers did.
 They plow with a board slightly shod with iron; their trifling little
 harrows are drawn by men and women; small windmills grind the corn, ten
 bushels a day, and there is one assistant superintendent to feed the mill
 and a general superintendent to stand by and keep him from going to sleep.
 When the wind changes they hitch on some donkeys and actually turn the
 whole upper half of the mill around until the sails are in proper
 position, instead of fixing the concern so that the sails could be moved
 instead of the mill. Oxen tread the wheat from the ear, after the fashion
 prevalent in the time of Methuselah. There is not a wheelbarrow in the
 land—they carry everything on their heads, or on donkeys, or in a
 wicker-bodied cart, whose wheels are solid blocks of wood and whose axles
 turn with the wheel. There is not a modern plow in the islands or a
 threshing machine. All attempts to introduce them have failed. The good
 Catholic Portuguese crossed himself and prayed God to shield him from all
 blasphemous desire to know more than his father did before him. The
 climate is mild; they never have snow or ice, and I saw no chimneys in the
 town. The donkeys and the men, women, and children of a family all eat and
 sleep in the same room, and are unclean, are ravaged by vermin, and are
 truly happy. The people lie, and cheat the stranger, and are desperately
 ignorant, and have hardly any reverence for their dead. The latter trait
 shows how little better they are than the donkeys they eat and sleep with.
 The only well-dressed Portuguese in the camp are the half a dozen
 well-to-do families, the Jesuit priests, and the soldiers of the little
 garrison. The wages of a laborer are twenty to twenty-four cents a day,
 and those of a good mechanic about twice as much. They count it in reis at
 a thousand to the dollar, and this makes them rich and contented. Fine
 grapes used to grow in the islands, and an excellent wine was made and
 exported. But a disease killed all the vines fifteen years ago, and since
 that time no wine has been made. The islands being wholly of volcanic
 origin, the soil is necessarily very rich. Nearly every foot of ground is
 under cultivation, and two or three crops a year of each article are
 produced, but nothing is exported save a few oranges—chiefly to
 England. Nobody comes here, and nobody goes away. News is a thing unknown
 in Fayal. A thirst for it is a passion equally unknown. A Portuguese of
 average intelligence inquired if our civil war was over. Because, he said,
 somebody had told him it was—or at least it ran in his mind that
 somebody had told him something like that! And when a passenger gave an
 officer of the garrison copies of the Tribune, the Herald, and Times, he
 was surprised to find later news in them from Lisbon than he had just
 received by the little monthly steamer. He was told that it came by cable.
 He said he knew they had tried to lay a cable ten years ago, but it had
 been in his mind somehow that they hadn’t succeeded!

 It is in communities like this that Jesuit humbuggery flourishes. We
 visited a Jesuit cathedral nearly two hundred years old and found in it a
 piece of the veritable cross upon which our Saviour was crucified. It was
 polished and hard, and in as excellent a state of preservation as if the
 dread tragedy on Calvary had occurred yesterday instead of eighteen
 centuries ago. But these confiding people believe in that piece of wood
 unhesitatingly.

 In a chapel of the cathedral is an altar with facings of solid silver—at
 least they call it so, and I think myself it would go a couple of hundred
 to the ton (to speak after the fashion of the silver miners)—and
 before it is kept forever burning a small lamp. A devout lady who died,
 left money and contracted for unlimited masses for the repose of her soul,
 and also stipulated that this lamp should be kept lighted always, day and
 night. She did all this before she died, you understand. It is a very
 small lamp and a very dim one, and it could not work her much damage, I
 think, if it went out altogether.

 The great altar of the cathedral and also three or four minor ones are a
 perfect mass of gilt gimcracks and gingerbread. And they have a swarm of
 rusty, dusty, battered apostles standing around the filagree work, some on
 one leg and some with one eye out but a gamey look in the other, and some
 with two or three fingers gone, and some with not enough nose left to blow—all
 of them crippled and discouraged, and fitter subjects for the hospital
 than the cathedral.

 The walls of the chancel are of porcelain, all pictured over with figures
 of almost life size, very elegantly wrought and dressed in the fanciful
 costumes of two centuries ago. The design was a history of something or
 somebody, but none of us were learned enough to read the story. The old
 father, reposing under a stone close by, dated 1686, might have told us if
 he could have risen. But he didn’t.

 As we came down through the town we encountered a squad of little donkeys
 ready saddled for use. The saddles were peculiar, to say the least. They
 consisted of a sort of saw-buck with a small mattress on it, and this
 furniture covered about half the donkey. There were no stirrups, but
 really such supports were not needed—to use such a saddle was the
 next thing to riding a dinner table—there was ample support clear
 out to one’s knee joints. A pack of ragged Portuguese muleteers crowded
 around us, offering their beasts at half a dollar an hour—more
 rascality to the stranger, for the market price is sixteen cents. Half a
 dozen of us mounted the ungainly affairs and submitted to the indignity of
 making a ridiculous spectacle of ourselves through the principal streets
 of a town of 10,000 inhabitants.

 We started. It was not a trot, a gallop, or a canter, but a stampede, and
 made up of all possible or conceivable gaits. No spurs were necessary.
 There was a muleteer to every donkey and a dozen volunteers beside, and
 they banged the donkeys with their goad sticks, and pricked them with
 their spikes, and shouted something that sounded like “Sekki-yah!” and
 kept up a din and a racket that was worse than Bedlam itself. These
 rascals were all on foot, but no matter, they were always up to time—they
 can outrun and outlast a donkey. Altogether, ours was a lively and a
 picturesque procession, and drew crowded audiences to the balconies
 wherever we went.

 p059.jpg (53K)

 Blucher could do nothing at all with his donkey. The beast scampered
 zigzag across the road and the others ran into him; he scraped Blucher
 against carts and the corners of houses; the road was fenced in with high
 stone walls, and the donkey gave him a polishing first on one side and
 then on the other, but never once took the middle; he finally came to the
 house he was born in and darted into the parlor, scraping Blucher off at
 the doorway. After remounting, Blucher said to the muleteer, “Now, that’s
 enough, you know; you go slow hereafter.”

 But the fellow knew no English and did not understand, so he simply said,
 “Sekki-yah!” and the donkey was off again like a shot. He turned a corner
 suddenly, and Blucher went over his head. And, to speak truly, every mule
 stumbled over the two, and the whole cavalcade was piled up in a heap. No
 harm done. A fall from one of those donkeys is of little more consequence
 than rolling off a sofa. The donkeys all stood still after the catastrophe
 and waited for their dismembered saddles to be patched up and put on by
 the noisy muleteers. Blucher was pretty angry and wanted to swear, but
 every time he opened his mouth his animal did so also and let off a series
 of brays that drowned all other sounds.

 It was fun, scurrying around the breezy hills and through the beautiful
 canyons. There was that rare thing, novelty, about it; it was a fresh,
 new, exhilarating sensation, this donkey riding, and worth a hundred worn
 and threadbare home pleasures.

 The roads were a wonder, and well they might be. Here was an island with
 only a handful of people in it—25,000—and yet such fine roads
 do not exist in the United States outside of Central Park. Everywhere you
 go, in any direction, you find either a hard, smooth, level thoroughfare,
 just sprinkled with black lava sand, and bordered with little gutters
 neatly paved with small smooth pebbles, or compactly paved ones like
 Broadway. They talk much of the Russ pavement in New York, and call it a
 new invention—yet here they have been using it in this remote little
 isle of the sea for two hundred years! Every street in Horta is handsomely
 paved with the heavy Russ blocks, and the surface is neat and true as a
 floor—not marred by holes like Broadway. And every road is fenced in
 by tall, solid lava walls, which will last a thousand years in this land
 where frost is unknown. They are very thick, and are often plastered and
 whitewashed and capped with projecting slabs of cut stone. Trees from
 gardens above hang their swaying tendrils down, and contrast their bright
 green with the whitewash or the black lava of the walls and make them
 beautiful. The trees and vines stretch across these narrow roadways
 sometimes and so shut out the sun that you seem to be riding through a
 tunnel. The pavements, the roads, and the bridges are all government work.

 The bridges are of a single span—a single arch—of cut stone,
 without a support, and paved on top with flags of lava and ornamental
 pebblework. Everywhere are walls, walls, walls, and all of them tasteful
 and handsome—and eternally substantial; and everywhere are those
 marvelous pavements, so neat, so smooth, and so indestructible. And if
 ever roads and streets and the outsides of houses were perfectly free from
 any sign or semblance of dirt, or dust, or mud, or uncleanliness of any
 kind, it is Horta, it is Fayal. The lower classes of the people, in their
 persons and their domiciles, are not clean—but there it stops—the
 town and the island are miracles of cleanliness.

 We arrived home again finally, after a ten-mile excursion, and the
 irrepressible muleteers scampered at our heels through the main street,
 goading the donkeys, shouting the everlasting “Sekki-yah,” and singing
 “John Brown’s Body” in ruinous English.

 When we were dismounted and it came to settling, the shouting and jawing
 and swearing and quarreling among the muleteers and with us was nearly
 deafening. One fellow would demand a dollar an hour for the use of his
 donkey; another claimed half a dollar for pricking him up, another a
 quarter for helping in that service, and about fourteen guides presented
 bills for showing us the way through the town and its environs; and every
 vagrant of them was more vociferous, and more vehement and more frantic in
 gesture than his neighbor. We paid one guide and paid for one muleteer to
 each donkey.

 The mountains on some of the islands are very high. We sailed along the
 shore of the island of Pico, under a stately green pyramid that rose up
 with one unbroken sweep from our very feet to an altitude of 7,613 feet,
 and thrust its summit above the white clouds like an island adrift in a
 fog!

 We got plenty of fresh oranges, lemons, figs, apricots, etc., in these
 Azores, of course. But I will desist. I am not here to write Patent Office
 reports.

 We are on our way to Gibraltar, and shall reach there five or six days out
 from the Azores.

 CHAPTER VII.

 A week of buffeting a tempestuous and relentless sea; a week of
 seasickness and deserted cabins; of lonely quarterdecks drenched with
 spray—spray so ambitious that it even coated the smokestacks thick
 with a white crust of salt to their very tops; a week of shivering in the
 shelter of the lifeboats and deckhouses by day and blowing suffocating
 “clouds” and boisterously performing at dominoes in the smoking room at
 night.

 And the last night of the seven was the stormiest of all. There was no
 thunder, no noise but the pounding bows of the ship, the keen whistling of
 the gale through the cordage, and the rush of the seething waters. But the
 vessel climbed aloft as if she would climb to heaven—then paused an
 instant that seemed a century and plunged headlong down again, as from a
 precipice. The sheeted sprays drenched the decks like rain. The blackness
 of darkness was everywhere. At long intervals a flash of lightning clove
 it with a quivering line of fire that revealed a heaving world of water
 where was nothing before, kindled the dusky cordage to glittering silver,
 and lit up the faces of the men with a ghastly luster!

 Fear drove many on deck that were used to avoiding the night winds and the
 spray. Some thought the vessel could not live through the night, and it
 seemed less dreadful to stand out in the midst of the wild tempest and see
 the peril that threatened than to be shut up in the sepulchral cabins,
 under the dim lamps, and imagine the horrors that were abroad on the
 ocean. And once out—once where they could see the ship struggling in
 the strong grasp of the storm—once where they could hear the shriek
 of the winds and face the driving spray and look out upon the majestic
 picture the lightnings disclosed, they were prisoners to a fierce
 fascination they could not resist, and so remained. It was a wild night—and
 a very, very long one.

 Everybody was sent scampering to the deck at seven o’clock this lovely
 morning of the thirtieth of June with the glad news that land was in
 sight! It was a rare thing and a joyful, to see all the ship’s family
 abroad once more, albeit the happiness that sat upon every countenance
 could only partly conceal the ravages which that long siege of storms had
 wrought there. But dull eyes soon sparkled with pleasure, pallid cheeks
 flushed again, and frames weakened by sickness gathered new life from the
 quickening influences of the bright, fresh morning. Yea, and from a still
 more potent influence: the worn castaways were to see the blessed land
 again!—and to see it was to bring back that motherland that was in
 all their thoughts.

 Within the hour we were fairly within the Straits of Gibraltar, the tall
 yellow-splotched hills of Africa on our right, with their bases veiled in
 a blue haze and their summits swathed in clouds—the same being
 according to Scripture, which says that “clouds and darkness are over the
 land.” The words were spoken of this particular portion of Africa, I
 believe. On our left were the granite-ribbed domes of old Spain. The
 strait is only thirteen miles wide in its narrowest part.

 At short intervals along the Spanish shore were quaint-looking old stone
 towers—Moorish, we thought—but learned better afterwards. In
 former times the Morocco rascals used to coast along the Spanish Main in
 their boats till a safe opportunity seemed to present itself, and then
 dart in and capture a Spanish village and carry off all the pretty women
 they could find. It was a pleasant business, and was very popular. The
 Spaniards built these watchtowers on the hills to enable them to keep a
 sharper lookout on the Moroccan speculators.

 The picture on the other hand was very beautiful to eyes weary of the
 changeless sea, and by and by the ship’s company grew wonderfully
 cheerful. But while we stood admiring the cloud-capped peaks and the
 lowlands robed in misty gloom a finer picture burst upon us and chained
 every eye like a magnet—a stately ship, with canvas piled on canvas
 till she was one towering mass of bellying sail! She came speeding over
 the sea like a great bird. Africa and Spain were forgotten. All homage was
 for the beautiful stranger. While everybody gazed she swept superbly by
 and flung the Stars and Stripes to the breeze! Quicker than thought, hats
 and handkerchiefs flashed in the air, and a cheer went up! She was
 beautiful before—she was radiant now. Many a one on our decks knew
 then for the first time how tame a sight his country’s flag is at home
 compared to what it is in a foreign land. To see it is to see a vision of
 home itself and all its idols, and feel a thrill that would stir a very
 river of sluggish blood!

 p064.jpg (19K)

 We were approaching the famed Pillars of Hercules, and already the African
 one, “Ape’s Hill,” a grand old mountain with summit streaked with granite
 ledges, was in sight. The other, the great Rock of Gibraltar, was yet to
 come. The ancients considered the Pillars of Hercules the head of
 navigation and the end of the world. The information the ancients didn’t
 have was very voluminous. Even the prophets wrote book after book and
 epistle after epistle, yet never once hinted at the existence of a great
 continent on our side of the water; yet they must have known it was there,
 I should think.

 In a few moments a lonely and enormous mass of rock, standing seemingly in
 the center of the wide strait and apparently washed on all sides by the
 sea, swung magnificently into view, and we needed no tedious traveled
 parrot to tell us it was Gibraltar. There could not be two rocks like that
 in one kingdom.

 The Rock of Gibraltar is about a mile and a half long, I should say, by
 1,400 to 1,500 feet high, and a quarter of a mile wide at its base. One
 side and one end of it come about as straight up out of the sea as the
 side of a house, the other end is irregular and the other side is a steep
 slant which an army would find very difficult to climb. At the foot of
 this slant is the walled town of Gibraltar—or rather the town
 occupies part of the slant. Everywhere—on hillside, in the
 precipice, by the sea, on the heights—everywhere you choose to look,
 Gibraltar is clad with masonry and bristling with guns. It makes a
 striking and lively picture from whatsoever point you contemplate it. It
 is pushed out into the sea on the end of a flat, narrow strip of land, and
 is suggestive of a “gob” of mud on the end of a shingle. A few hundred
 yards of this flat ground at its base belongs to the English, and then,
 extending across the strip from the Atlantic to the Mediterranean, a
 distance of a quarter of a mile, comes the “Neutral Ground,” a space two
 or three hundred yards wide, which is free to both parties.

 p064a.jpg (72K)

 “Are you going through Spain to Paris?” That question was bandied about
 the ship day and night from Fayal to Gibraltar, and I thought I never
 could get so tired of hearing any one combination of words again or more
 tired of answering, “I don’t know.” At the last moment six or seven had
 sufficient decision of character to make up their minds to go, and did go,
 and I felt a sense of relief at once—it was forever too late now and
 I could make up my mind at my leisure not to go. I must have a prodigious
 quantity of mind; it takes me as much as a week sometimes to make it up.

 But behold how annoyances repeat themselves. We had no sooner gotten rid
 of the Spain distress than the Gibraltar guides started another—a
 tiresome repetition of a legend that had nothing very astonishing about
 it, even in the first place: “That high hill yonder is called the Queen’s
 Chair; it is because one of the queens of Spain placed her chair there
 when the French and Spanish troops were besieging Gibraltar, and said she
 would never move from the spot till the English flag was lowered from the
 fortresses. If the English hadn’t been gallant enough to lower the flag
 for a few hours one day, she’d have had to break her oath or die up
 there.”

 We rode on asses and mules up the steep, narrow streets and entered the
 subterranean galleries the English have blasted out in the rock. These
 galleries are like spacious railway tunnels, and at short intervals in
 them great guns frown out upon sea and town through portholes five or six
 hundred feet above the ocean. There is a mile or so of this subterranean
 work, and it must have cost a vast deal of money and labor. The gallery
 guns command the peninsula and the harbors of both oceans, but they might
 as well not be there, I should think, for an army could hardly climb the
 perpendicular wall of the rock anyhow. Those lofty portholes afford superb
 views of the sea, though. At one place, where a jutting crag was hollowed
 out into a great chamber whose furniture was huge cannon and whose windows
 were portholes, a glimpse was caught of a hill not far away, and a soldier
 said:

 “That high hill yonder is called the Queen’s Chair; it is because a queen
 of Spain placed her chair there once when the French and Spanish troops
 were besieging Gibraltar, and said she would never move from the spot till
 the English flag was lowered from the fortresses. If the English hadn’t
 been gallant enough to lower the flag for a few hours one day, she’d have
 had to break her oath or die up there."

 p067.jpg (24K)

 On the topmost pinnacle of Gibraltar we halted a good while, and no doubt
 the mules were tired. They had a right to be. The military road was good,
 but rather steep, and there was a good deal of it. The view from the
 narrow ledge was magnificent; from it vessels seeming like the tiniest
 little toy boats were turned into noble ships by the telescopes, and other
 vessels that were fifty miles away and even sixty, they said, and
 invisible to the naked eye, could be clearly distinguished through those
 same telescopes. Below, on one side, we looked down upon an endless mass
 of batteries and on the other straight down to the sea.

 While I was resting ever so comfortably on a rampart, and cooling my
 baking head in the delicious breeze, an officious guide belonging to
 another party came up and said:

 “Senor, that high hill yonder is called the Queen’s Chair—”

 “Sir, I am a helpless orphan in a foreign land. Have pity on me. Don’t—now
 don’t inflict that most in-FERNAL old legend on me anymore today!”

 There—I had used strong language after promising I would never do so
 again; but the provocation was more than human nature could bear. If you
 had been bored so, when you had the noble panorama of Spain and Africa and
 the blue Mediterranean spread abroad at your feet, and wanted to gaze and
 enjoy and surfeit yourself in its beauty in silence, you might have even
 burst into stronger language than I did.

 Gibraltar has stood several protracted sieges, one of them of nearly four
 years’ duration (it failed), and the English only captured it by
 stratagem. The wonder is that anybody should ever dream of trying so
 impossible a project as the taking it by assault—and yet it has been
 tried more than once.

 The Moors held the place twelve hundred years ago, and a staunch old
 castle of theirs of that date still frowns from the middle of the town,
 with moss-grown battlements and sides well scarred by shots fired in
 battles and sieges that are forgotten now. A secret chamber in the rock
 behind it was discovered some time ago, which contained a sword of
 exquisite workmanship, and some quaint old armor of a fashion that
 antiquaries are not acquainted with, though it is supposed to be Roman.
 Roman armor and Roman relics of various kinds have been found in a cave in
 the sea extremity of Gibraltar; history says Rome held this part of the
 country about the Christian era, and these things seem to confirm the
 statement.

 In that cave also are found human bones, crusted with a very thick, stony
 coating, and wise men have ventured to say that those men not only lived
 before the flood, but as much as ten thousand years before it. It may be
 true—it looks reasonable enough—but as long as those parties
 can’t vote anymore, the matter can be of no great public interest. In this
 cave likewise are found skeletons and fossils of animals that exist in
 every part of Africa, yet within memory and tradition have never existed
 in any portion of Spain save this lone peak of Gibraltar! So the theory is
 that the channel between Gibraltar and Africa was once dry land, and that
 the low, neutral neck between Gibraltar and the Spanish hills behind it
 was once ocean, and of course that these African animals, being over at
 Gibraltar (after rock, perhaps—there is plenty there), got closed
 out when the great change occurred. The hills in Africa, across the
 channel, are full of apes, and there are now and always have been apes on
 the rock of Gibraltar—but not elsewhere in Spain! The subject is an
 interesting one.

 There is an English garrison at Gibraltar of 6,000 or 7,000 men, and so
 uniforms of flaming red are plenty; and red and blue, and undress costumes
 of snowy white, and also the queer uniform of the bare-kneed Highlander;
 and one sees soft-eyed Spanish girls from San Roque, and veiled Moorish
 beauties (I suppose they are beauties) from Tarifa, and turbaned, sashed,
 and trousered Moorish merchants from Fez, and long-robed, bare-legged,
 ragged Muhammadan vagabonds from Tetuan and Tangier, some brown, some
 yellow and some as black as virgin ink—and Jews from all around, in
 gabardine, skullcap, and slippers, just as they are in pictures and
 theaters, and just as they were three thousand years ago, no doubt. You
 can easily understand that a tribe (somehow our pilgrims suggest that
 expression, because they march in a straggling procession through these
 foreign places with such an Indian-like air of complacency and
 independence about them) like ours, made up from fifteen or sixteen states
 of the Union, found enough to stare at in this shifting panorama of
 fashion today.

 Speaking of our pilgrims reminds me that we have one or two people among
 us who are sometimes an annoyance. However, I do not count the Oracle in
 that list. I will explain that the Oracle is an innocent old ass who eats
 for four and looks wiser than the whole Academy of France would have any
 right to look, and never uses a one-syllable word when he can think of a
 longer one, and never by any possible chance knows the meaning of any long
 word he uses or ever gets it in the right place; yet he will serenely
 venture an opinion on the most abstruse subject and back it up
 complacently with quotations from authors who never existed, and finally
 when cornered will slide to the other side of the question, say he has
 been there all the time, and come back at you with your own spoken
 arguments, only with the big words all tangled, and play them in your very
 teeth as original with himself. He reads a chapter in the guidebooks,
 mixes the facts all up, with his bad memory, and then goes off to inflict
 the whole mess on somebody as wisdom which has been festering in his brain
 for years and which he gathered in college from erudite authors who are
 dead now and out of print. This morning at breakfast he pointed out of the
 window and said:

 “Do you see that there hill out there on that African coast? It’s one of
 them Pillows of Herkewls, I should say—and there’s the ultimate one
 alongside of it.”

 “The ultimate one—that is a good word—but the pillars are not
 both on the same side of the strait.” (I saw he had been deceived by a
 carelessly written sentence in the guidebook.)

 p070.jpg (17K)

 “Well, it ain’t for you to say, nor for me. Some authors states it that
 way, and some states it different. Old Gibbons don’t say nothing about it—just
 shirks it complete—Gibbons always done that when he got stuck—but
 there is Rolampton, what does he say? Why, he says that they was both on
 the same side, and Trinculian, and Sobaster, and Syraccus, and
 Langomarganbl——”

 “Oh, that will do—that’s enough. If you have got your hand in for
 inventing authors and testimony, I have nothing more to say—let them
 be on the same side.”

 We don’t mind the Oracle. We rather like him. We can tolerate the Oracle
 very easily, but we have a poet and a good-natured enterprising idiot on
 board, and they do distress the company. The one gives copies of his
 verses to consuls, commanders, hotel keepers, Arabs, Dutch—to
 anybody, in fact, who will submit to a grievous infliction most kindly
 meant. His poetry is all very well on shipboard, notwithstanding when he
 wrote an “Ode to the Ocean in a Storm” in one half hour, and an
 “Apostrophe to the Rooster in the Waist of the Ship” in the next, the
 transition was considered to be rather abrupt; but when he sends an
 invoice of rhymes to the Governor of Fayal and another to the commander in
 chief and other dignitaries in Gibraltar with the compliments of the
 Laureate of the Ship, it is not popular with the passengers.

 The other personage I have mentioned is young and green, and not bright,
 not learned, and not wise. He will be, though, someday if he recollects
 the answers to all his questions. He is known about the ship as the
 “Interrogation Point,” and this by constant use has become shortened to
 “Interrogation.” He has distinguished himself twice already. In Fayal they
 pointed out a hill and told him it was 800 feet high and 1,100 feet long.
 And they told him there was a tunnel 2,000 feet long and 1,000 feet high
 running through the hill, from end to end. He believed it. He repeated it
 to everybody, discussed it, and read it from his notes. Finally, he took a
 useful hint from this remark, which a thoughtful old pilgrim made:

 “Well, yes, it is a little remarkable—singular tunnel altogether—stands
 up out of the top of the hill about two hundred feet, and one end of it
 sticks out of the hill about nine hundred!”

 p071.jpg (9K)

 Here in Gibraltar he corners these educated British officers and badgers
 them with braggadocio about America and the wonders she can perform! He
 told one of them a couple of our gunboats could come here and knock
 Gibraltar into the Mediterranean Sea!

 At this present moment half a dozen of us are taking a private pleasure
 excursion of our own devising. We form rather more than half the list of
 white passengers on board a small steamer bound for the venerable Moorish
 town of Tangier, Africa. Nothing could be more absolutely certain than
 that we are enjoying ourselves. One can not do otherwise who speeds over
 these sparkling waters and breathes the soft atmosphere of this sunny
 land. Care cannot assail us here. We are out of its jurisdiction.

 We even steamed recklessly by the frowning fortress of Malabat (a
 stronghold of the Emperor of Morocco) without a twinge of fear. The whole
 garrison turned out under arms and assumed a threatening attitude—yet
 still we did not fear. The entire garrison marched and counter-marched
 within the rampart, in full view—yet notwithstanding even this, we
 never flinched.

 p072.jpg (33K)

 I suppose we really do not know what fear is. I inquired the name of the
 garrison of the fortress of Malabat, and they said it was Mehemet Ali Ben
 Sancom. I said it would be a good idea to get some more garrisons to help
 him; but they said no, he had nothing to do but hold the place, and he was
 competent to do that, had done it two years already. That was evidence
 which one could not well refute. There is nothing like reputation.

 Every now and then my glove purchase in Gibraltar last night intrudes
 itself upon me. Dan and the ship’s surgeon and I had been up to the great
 square, listening to the music of the fine military bands and
 contemplating English and Spanish female loveliness and fashion, and at
 nine o’clock were on our way to the theater, when we met the General, the
 Judge, the Commodore, the Colonel, and the Commissioner of the United
 States of America to Europe, Asia, and Africa, who had been to the Club
 House to register their several titles and impoverish the bill of fare;
 and they told us to go over to the little variety store near the Hall of
 Justice and buy some kid gloves. They said they were elegant and very
 moderate in price. It seemed a stylish thing to go to the theater in kid
 gloves, and we acted upon the hint. A very handsome young lady in the
 store offered me a pair of blue gloves. I did not want blue, but she said
 they would look very pretty on a hand like mine. The remark touched me
 tenderly. I glanced furtively at my hand, and somehow it did seem rather a
 comely member. I tried a glove on my left and blushed a little. Manifestly
 the size was too small for me. But I felt gratified when she said:

 “Oh, it is just right!” Yet I knew it was no such thing.

 I tugged at it diligently, but it was discouraging work. She said:

 “Ah! I see you are accustomed to wearing kid gloves—but some
 gentlemen are so awkward about putting them on.”

 It was the last compliment I had expected. I only understand putting on
 the buckskin article perfectly. I made another effort and tore the glove
 from the base of the thumb into the palm of the hand—and tried to
 hide the rent. She kept up her compliments, and I kept up my determination
 to deserve them or die:

 “Ah, you have had experience! [A rip down the back of the hand.] They are
 just right for you—your hand is very small—if they tear you
 need not pay for them. [A rent across the middle.] I can always tell when
 a gentleman understands putting on kid gloves. There is a grace about it
 that only comes with long practice.” The whole after-guard of the glove
 “fetched away,” as the sailors say, the fabric parted across the knuckles,
 and nothing was left but a melancholy ruin.

 p074.jpg (22K)

 I was too much flattered to make an exposure and throw the merchandise on
 the angel’s hands. I was hot, vexed, confused, but still happy; but I
 hated the other boys for taking such an absorbing interest in the
 proceedings. I wished they were in Jericho. I felt exquisitely mean when I
 said cheerfully:

 “This one does very well; it fits elegantly. I like a glove that fits. No,
 never mind, ma’am, never mind; I’ll put the other on in the street. It is
 warm here.”

 It was warm. It was the warmest place I ever was in. I paid the bill, and
 as I passed out with a fascinating bow I thought I detected a light in the
 woman’s eye that was gently ironical; and when I looked back from the
 street, and she was laughing all to herself about something or other, I
 said to myself with withering sarcasm, “Oh, certainly; you know how to put
 on kid gloves, don’t you? A self-complacent ass, ready to be flattered out
 of your senses by every petticoat that chooses to take the trouble to do
 it!”

 The silence of the boys annoyed me. Finally Dan said musingly:

 “Some gentlemen don’t know how to put on kid gloves at all, but some do.”

 And the doctor said (to the moon, I thought):

 “But it is always easy to tell when a gentleman is used to putting on kid
 gloves.”

 Dan soliloquized after a pause:

 “Ah, yes; there is a grace about it that only comes with long, very long
 practice.”

 “Yes, indeed, I’ve noticed that when a man hauls on a kid glove like he
 was dragging a cat out of an ash hole by the tail, he understands putting
 on kid gloves; he’s had ex—”

 “Boys, enough of a thing’s enough! You think you are very smart, I
 suppose, but I don’t. And if you go and tell any of those old gossips in
 the ship about this thing, I’ll never forgive you for it; that’s all.”

 They let me alone then for the time being. We always let each other alone
 in time to prevent ill feeling from spoiling a joke. But they had bought
 gloves, too, as I did. We threw all the purchases away together this
 morning. They were coarse, unsubstantial, freckled all over with broad
 yellow splotches, and could neither stand wear nor public exhibition. We
 had entertained an angel unawares, but we did not take her in. She did
 that for us.

 Tangier! A tribe of stalwart Moors are wading into the sea to carry us
 ashore on their backs from the small boats.

 CHAPTER VIII.

 This is royal! Let those who went up through Spain make the best of it—these
 dominions of the Emperor of Morocco suit our little party well enough. We
 have had enough of Spain at Gibraltar for the present. Tangier is the spot
 we have been longing for all the time. Elsewhere we have found
 foreign-looking things and foreign-looking people, but always with things
 and people intermixed that we were familiar with before, and so the
 novelty of the situation lost a deal of its force. We wanted something
 thoroughly and uncompromisingly foreign—foreign from top to bottom—foreign
 from center to circumference—foreign inside and outside and all
 around—nothing anywhere about it to dilute its foreignness—nothing
 to remind us of any other people or any other land under the sun. And lo!
 In Tangier we have found it. Here is not the slightest thing that ever we
 have seen save in pictures—and we always mistrusted the pictures
 before. We cannot anymore. The pictures used to seem exaggerations—they
 seemed too weird and fanciful for reality. But behold, they were not wild
 enough—they were not fanciful enough—they have not told half
 the story. Tangier is a foreign land if ever there was one, and the true
 spirit of it can never be found in any book save The Arabian Nights. Here
 are no white men visible, yet swarms of humanity are all about us. Here is
 a packed and jammed city enclosed in a massive stone wall which is more
 than a thousand years old. All the houses nearly are one-and two-story,
 made of thick walls of stone, plastered outside, square as a dry-goods
 box, flat as a floor on top, no cornices, whitewashed all over—a
 crowded city of snowy tombs! And the doors are arched with the peculiar
 arch we see in Moorish pictures; the floors are laid in varicolored
 diamond flags; in tesselated, many-colored porcelain squares wrought in
 the furnaces of Fez; in red tiles and broad bricks that time cannot wear;
 there is no furniture in the rooms (of Jewish dwellings) save divans—what
 there is in Moorish ones no man may know; within their sacred walls no
 Christian dog can enter. And the streets are oriental—some of them
 three feet wide, some six, but only two that are over a dozen; a man can
 blockade the most of them by extending his body across them. Isn’t it an
 oriental picture?

 p077.jpg (47K)

 There are stalwart Bedouins of the desert here, and stately Moors proud of
 a history that goes back to the night of time; and Jews whose fathers fled
 hither centuries upon centuries ago; and swarthy Riffians from the
 mountains—born cut-throats—and original, genuine Negroes as
 black as Moses; and howling dervishes and a hundred breeds of Arabs—all
 sorts and descriptions of people that are foreign and curious to look
 upon.

 And their dresses are strange beyond all description. Here is a bronzed
 Moor in a prodigious white turban, curiously embroidered jacket, gold and
 crimson sash, of many folds, wrapped round and round his waist, trousers
 that only come a little below his knee and yet have twenty yards of stuff
 in them, ornamented scimitar, bare shins, stockingless feet, yellow
 slippers, and gun of preposterous length—a mere soldier!—I
 thought he was the Emperor at least. And here are aged Moors with flowing
 white beards and long white robes with vast cowls; and Bedouins with long,
 cowled, striped cloaks; and Negroes and Riffians with heads clean-shaven
 except a kinky scalp lock back of the ear or, rather, upon the after
 corner of the skull; and all sorts of barbarians in all sorts of weird
 costumes, and all more or less ragged. And here are Moorish women who are
 enveloped from head to foot in coarse white robes, and whose sex can only
 be determined by the fact that they only leave one eye visible and never
 look at men of their own race, or are looked at by them in public. Here
 are five thousand Jews in blue gabardines, sashes about their waists,
 slippers upon their feet, little skullcaps upon the backs of their heads,
 hair combed down on the forehead, and cut straight across the middle of it
 from side to side—the selfsame fashion their Tangier ancestors have
 worn for I don’t know how many bewildering centuries. Their feet and
 ankles are bare. Their noses are all hooked, and hooked alike. They all
 resemble each other so much that one could almost believe they were of one
 family. Their women are plump and pretty, and do smile upon a Christian in
 a way which is in the last degree comforting.

 What a funny old town it is! It seems like profanation to laugh and jest
 and bandy the frivolous chat of our day amid its hoary relics. Only the
 stately phraseology and the measured speech of the sons of the Prophet are
 suited to a venerable antiquity like this. Here is a crumbling wall that
 was old when Columbus discovered America; was old when Peter the Hermit
 roused the knightly men of the Middle Ages to arm for the first Crusade;
 was old when Charlemagne and his paladins beleaguered enchanted castles
 and battled with giants and genii in the fabled days of the olden time;
 was old when Christ and his disciples walked the earth; stood where it
 stands today when the lips of Memnon were vocal and men bought and sold in
 the streets of ancient Thebes!

 The Phoenicians, the Carthagenians, the English, Moors, Romans, all have
 battled for Tangier—all have won it and lost it. Here is a ragged,
 oriental-looking Negro from some desert place in interior Africa, filling
 his goatskin with water from a stained and battered fountain built by the
 Romans twelve hundred years ago. Yonder is a ruined arch of a bridge built
 by Julius Caesar nineteen hundred years ago. Men who had seen the infant
 Saviour in the Virgin’s arms have stood upon it, maybe.

 Near it are the ruins of a dockyard where Caesar repaired his ships and
 loaded them with grain when he invaded Britain, fifty years before the
 Christian era.

 Here, under the quiet stars, these old streets seem thronged with the
 phantoms of forgotten ages. My eyes are resting upon a spot where stood a
 monument which was seen and described by Roman historians less than two
 thousand years ago, whereon was inscribed:

 “WE ARE THE CANAANITES. WE ARE THEY THAT HAVE BEEN DRIVEN OUT OF THE LAND
 OF CANAAN BY THE JEWISH ROBBER, JOSHUA.”

 Joshua drove them out, and they came here. Not many leagues from here is a
 tribe of Jews whose ancestors fled thither after an unsuccessful revolt
 against King David, and these their descendants are still under a ban and
 keep to themselves.

 Tangier has been mentioned in history for three thousand years. And it was
 a town, though a queer one, when Hercules, clad in his lion skin, landed
 here, four thousand years ago. In these streets he met Anitus, the king of
 the country, and brained him with his club, which was the fashion among
 gentlemen in those days. The people of Tangier (called Tingis then) lived
 in the rudest possible huts and dressed in skins and carried clubs, and
 were as savage as the wild beasts they were constantly obliged to war
 with. But they were a gentlemanly race and did no work. They lived on the
 natural products of the land. Their king’s country residence was at the
 famous Garden of Hesperides, seventy miles down the coast from here. The
 garden, with its golden apples (oranges), is gone now—no vestige of
 it remains. Antiquarians concede that such a personage as Hercules did
 exist in ancient times and agree that he was an enterprising and energetic
 man, but decline to believe him a good, bona-fide god, because that would
 be unconstitutional.

 Down here at Cape Spartel is the celebrated cave of Hercules, where that
 hero took refuge when he was vanquished and driven out of the Tangier
 country. It is full of inscriptions in the dead languages, which fact
 makes me think Hercules could not have traveled much, else he would not
 have kept a journal.

 Five days’ journey from here—say two hundred miles—are the
 ruins of an ancient city, of whose history there is neither record nor
 tradition. And yet its arches, its columns, and its statues proclaim it to
 have been built by an enlightened race.

 The general size of a store in Tangier is about that of an ordinary shower
 bath in a civilized land. The Muhammadan merchant, tinman, shoemaker, or
 vendor of trifles sits cross-legged on the floor and reaches after any
 article you may want to buy. You can rent a whole block of these
 pigeonholes for fifty dollars a month. The market people crowd the
 marketplace with their baskets of figs, dates, melons, apricots, etc., and
 among them file trains of laden asses, not much larger, if any, than a
 Newfoundland dog. The scene is lively, is picturesque, and smells like a
 police court. The Jewish money-changers have their dens close at hand, and
 all day long are counting bronze coins and transferring them from one
 bushel basket to another. They don’t coin much money nowadays, I think. I
 saw none but what was dated four or five hundred years back, and was badly
 worn and battered. These coins are not very valuable. Jack went out to get
 a napoleon changed, so as to have money suited to the general cheapness of
 things, and came back and said he had “swamped the bank, had bought eleven
 quarts of coin, and the head of the firm had gone on the street to
 negotiate for the balance of the change.” I bought nearly half a pint of
 their money for a shilling myself. I am not proud on account of having so
 much money, though. I care nothing for wealth.

 p081.jpg (22K)

 The Moors have some small silver coins and also some silver slugs worth a
 dollar each. The latter are exceedingly scarce—so much so that when
 poor ragged Arabs see one they beg to be allowed to kiss it.

 They have also a small gold coin worth two dollars. And that reminds me of
 something. When Morocco is in a state of war, Arab couriers carry letters
 through the country and charge a liberal postage. Every now and then they
 fall into the hands of marauding bands and get robbed. Therefore, warned
 by experience, as soon as they have collected two dollars’ worth of money
 they exchange it for one of those little gold pieces, and when robbers
 come upon them, swallow it. The stratagem was good while it was
 unsuspected, but after that the marauders simply gave the sagacious United
 States mail an emetic and sat down to wait.

 The Emperor of Morocco is a soulless despot, and the great officers under
 him are despots on a smaller scale. There is no regular system of
 taxation, but when the Emperor or the Bashaw want money, they levy on some
 rich man, and he has to furnish the cash or go to prison. Therefore, few
 men in Morocco dare to be rich. It is too dangerous a luxury. Vanity
 occasionally leads a man to display wealth, but sooner or later the
 Emperor trumps up a charge against him—any sort of one will do—and
 confiscates his property. Of course, there are many rich men in the
 empire, but their money is buried, and they dress in rags and counterfeit
 poverty. Every now and then the Emperor imprisons a man who is suspected
 of the crime of being rich, and makes things so uncomfortable for him that
 he is forced to discover where he has hidden his money.

 Moors and Jews sometimes place themselves under the protection of the
 foreign consuls, and then they can flout their riches in the Emperor’s
 face with impunity.

 CHAPTER IX.

 About the first adventure we had yesterday afternoon, after landing here,
 came near finishing that heedless Blucher. We had just mounted some mules
 and asses and started out under the guardianship of the stately, the
 princely, the magnificent Hadji Muhammad Lamarty (may his tribe increase!)
 when we came upon a fine Moorish mosque, with tall tower, rich with
 checker-work of many-colored porcelain, and every part and portion of the
 edifice adorned with the quaint architecture of the Alhambra, and Blucher
 started to ride into the open doorway. A startling “Hi-hi!” from our camp
 followers and a loud “Halt!” from an English gentleman in the party
 checked the adventurer, and then we were informed that so dire a
 profanation is it for a Christian dog to set foot upon the sacred
 threshold of a Moorish mosque that no amount of purification can ever make
 it fit for the faithful to pray in again. Had Blucher succeeded in
 entering the place, he would no doubt have been chased through the town
 and stoned; and the time has been, and not many years ago, either, when a
 Christian would have been most ruthlessly slaughtered if captured in a
 mosque. We caught a glimpse of the handsome tessellated pavements within
 and of the devotees performing their ablutions at the fountains, but even
 that we took that glimpse was a thing not relished by the Moorish
 bystanders.

 Some years ago the clock in the tower of the mosque got out of order. The
 Moors of Tangier have so degenerated that it has been long since there was
 an artificer among them capable of curing so delicate a patient as a
 debilitated clock. The great men of the city met in solemn conclave to
 consider how the difficulty was to be met. They discussed the matter
 thoroughly but arrived at no solution. Finally, a patriarch arose and
 said:

 “Oh, children of the Prophet, it is known unto you that a Portuguee dog of
 a Christian clock mender pollutes the city of Tangier with his presence.
 Ye know, also, that when mosques are builded, asses bear the stones and
 the cement, and cross the sacred threshold. Now, therefore, send the
 Christian dog on all fours, and barefoot, into the holy place to mend the
 clock, and let him go as an ass!”

 And in that way it was done. Therefore, if Blucher ever sees the inside of
 a mosque, he will have to cast aside his humanity and go in his natural
 character. We visited the jail and found Moorish prisoners making mats and
 baskets. (This thing of utilizing crime savors of civilization.) Murder is
 punished with death. A short time ago three murderers were taken beyond
 the city walls and shot. Moorish guns are not good, and neither are
 Moorish marksmen. In this instance they set up the poor criminals at long
 range, like so many targets, and practiced on them—kept them hopping
 about and dodging bullets for half an hour before they managed to drive
 the center.

 When a man steals cattle, they cut off his right hand and left leg and
 nail them up in the marketplace as a warning to everybody. Their surgery
 is not artistic. They slice around the bone a little, then break off the
 limb. Sometimes the patient gets well; but, as a general thing, he don’t.
 However, the Moorish heart is stout. The Moors were always brave. These
 criminals undergo the fearful operation without a wince, without a tremor
 of any kind, without a groan! No amount of suffering can bring down the
 pride of a Moor or make him shame his dignity with a cry.

 Here, marriage is contracted by the parents of the parties to it. There
 are no valentines, no stolen interviews, no riding out, no courting in dim
 parlors, no lovers’ quarrels and reconciliations—no nothing that is
 proper to approaching matrimony. The young man takes the girl his father
 selects for him, marries her, and after that she is unveiled, and he sees
 her for the first time. If after due acquaintance she suits him, he
 retains her; but if he suspects her purity, he bundles her back to her
 father; if he finds her diseased, the same; or if, after just and
 reasonable time is allowed her, she neglects to bear children, back she
 goes to the home of her childhood.

 Muhammadans here who can afford it keep a good many wives on hand. They
 are called wives, though I believe the Koran only allows four genuine
 wives—the rest are concubines. The Emperor of Morocco don’t know how
 many wives he has, but thinks he has five hundred. However, that is near
 enough—a dozen or so, one way or the other, don’t matter.

 Even the Jews in the interior have a plurality of wives.

 I have caught a glimpse of the faces of several Moorish women (for they
 are only human, and will expose their faces for the admiration of a
 Christian dog when no male Moor is by), and I am full of veneration for
 the wisdom that leads them to cover up such atrocious ugliness.

 They carry their children at their backs, in a sack, like other savages
 the world over.

 Many of the Negroes are held in slavery by the Moors. But the moment a
 female slave becomes her master’s concubine her bonds are broken, and as
 soon as a male slave can read the first chapter of the Koran (which
 contains the creed) he can no longer be held in bondage.

 They have three Sundays a week in Tangier. The Muhammadans’ comes on
 Friday, the Jews’ on Saturday, and that of the Christian Consuls on
 Sunday. The Jews are the most radical. The Moor goes to his mosque about
 noon on his Sabbath, as on any other day, removes his shoes at the door,
 performs his ablutions, makes his salaams, pressing his forehead to the
 pavement time and again, says his prayers, and goes back to his work.

 But the Jew shuts up shop; will not touch copper or bronze money at all;
 soils his fingers with nothing meaner than silver and gold; attends the
 synagogue devoutly; will not cook or have anything to do with fire; and
 religiously refrains from embarking in any enterprise.

 The Moor who has made a pilgrimage to Mecca is entitled to high
 distinction. Men call him Hadji, and he is thenceforward a great
 personage. Hundreds of Moors come to Tangier every year and embark for
 Mecca. They go part of the way in English steamers, and the ten or twelve
 dollars they pay for passage is about all the trip costs. They take with
 them a quantity of food, and when the commissary department fails they
 “skirmish,” as Jack terms it in his sinful, slangy way. From the time they
 leave till they get home again, they never wash, either on land or sea.
 They are usually gone from five to seven months, and as they do not change
 their clothes during all that time, they are totally unfit for the drawing
 room when they get back.

 Many of them have to rake and scrape a long time to gather together the
 ten dollars their steamer passage costs, and when one of them gets back he
 is a bankrupt forever after. Few Moors can ever build up their fortunes
 again in one short lifetime after so reckless an outlay. In order to
 confine the dignity of Hadji to gentlemen of patrician blood and
 possessions, the Emperor decreed that no man should make the pilgrimage
 save bloated aristocrats who were worth a hundred dollars in specie. But
 behold how iniquity can circumvent the law! For a consideration, the
 Jewish money-changer lends the pilgrim one hundred dollars long enough for
 him to swear himself through, and then receives it back before the ship
 sails out of the harbor!

 Spain is the only nation the Moors fear. The reason is that Spain sends
 her heaviest ships of war and her loudest guns to astonish these Muslims,
 while America and other nations send only a little contemptible tub of a
 gunboat occasionally. The Moors, like other savages, learn by what they
 see, not what they hear or read. We have great fleets in the
 Mediterranean, but they seldom touch at African ports. The Moors have a
 small opinion of England, France, and America, and put their
 representatives to a deal of red-tape circumlocution before they grant
 them their common rights, let alone a favor. But the moment the Spanish
 minister makes a demand, it is acceded to at once, whether it be just or
 not.

 Spain chastised the Moors five or six years ago, about a disputed piece of
 property opposite Gibraltar, and captured the city of Tetouan. She
 compromised on an augmentation of her territory, twenty million dollars’
 indemnity in money, and peace. And then she gave up the city. But she
 never gave it up until the Spanish soldiers had eaten up all the cats.
 They would not compromise as long as the cats held out. Spaniards are very
 fond of cats. On the contrary, the Moors reverence cats as something
 sacred. So the Spaniards touched them on a tender point that time. Their
 unfeline conduct in eating up all the Tetouan cats aroused a hatred toward
 them in the breasts of the Moors, to which even the driving them out of
 Spain was tame and passionless. Moors and Spaniards are foes forever now.
 France had a minister here once who embittered the nation against him in
 the most innocent way. He killed a couple of battalions of cats (Tangier
 is full of them) and made a parlor carpet out of their hides. He made his
 carpet in circles—first a circle of old gray tomcats, with their
 tails all pointing toward the center; then a circle of yellow cats; next a
 circle of black cats and a circle of white ones; then a circle of all
 sorts of cats; and, finally, a centerpiece of assorted kittens. It was
 very beautiful, but the Moors curse his memory to this day.

 When we went to call on our American Consul General today I noticed that
 all possible games for parlor amusement seemed to be represented on his
 center tables. I thought that hinted at lonesomeness. The idea was
 correct. His is the only American family in Tangier. There are many
 foreign consuls in this place, but much visiting is not indulged in.
 Tangier is clear out of the world, and what is the use of visiting when
 people have nothing on earth to talk about? There is none. So each
 consul’s family stays at home chiefly and amuses itself as best it can.
 Tangier is full of interest for one day, but after that it is a weary
 prison. The Consul General has been here five years, and has got enough of
 it to do him for a century, and is going home shortly. His family seize
 upon their letters and papers when the mail arrives, read them over and
 over again for two days or three, talk them over and over again for two or
 three more till they wear them out, and after that for days together they
 eat and drink and sleep, and ride out over the same old road, and see the
 same old tiresome things that even decades of centuries have scarcely
 changed, and say never a single word! They have literally nothing whatever
 to talk about. The arrival of an American man-of-war is a godsend to them.
 “O Solitude, where are the charms which sages have seen in thy face?” It
 is the completest exile that I can conceive of. I would seriously
 recommend to the government of the United States that when a man commits a
 crime so heinous that the law provides no adequate punishment for it, they
 make him Consul General to Tangier.

 p088.jpg (41K)

 I am glad to have seen Tangier—the second-oldest town in the world.
 But I am ready to bid it good-bye, I believe.

 We shall go hence to Gibraltar this evening or in the morning, and
 doubtless the Quaker City will sail from that port within the next
 forty-eight hours.

 CHAPTER X.

 We passed the Fourth of July on board the Quaker City, in mid-ocean. It
 was in all respects a characteristic Mediterranean day—faultlessly
 beautiful. A cloudless sky; a refreshing summer wind; a radiant sunshine
 that glinted cheerily from dancing wavelets instead of crested mountains
 of water; a sea beneath us that was so wonderfully blue, so richly,
 brilliantly blue, that it overcame the dullest sensibilities with the
 spell of its fascination.

 They even have fine sunsets on the Mediterranean—a thing that is
 certainly rare in most quarters of the globe. The evening we sailed away
 from Gibraltar, that hard-featured rock was swimming in a creamy mist so
 rich, so soft, so enchantingly vague and dreamy, that even the Oracle,
 that serene, that inspired, that overpowering humbug, scorned the dinner
 gong and tarried to worship!

 He said: “Well, that’s gorgis, ain’t it! They don’t have none of them
 things in our parts, do they? I consider that them effects is on account
 of the superior refragability, as you may say, of the sun’s diramic
 combination with the lymphatic forces of the perihelion of Jubiter. What
 should you think?”

 “Oh, go to bed!” Dan said that, and went away.

 “Oh, yes, it’s all very well to say go to bed when a man makes an argument
 which another man can’t answer. Dan don’t never stand any chance in an
 argument with me. And he knows it, too. What should you say, Jack?”

 “Now, Doctor, don’t you come bothering around me with that dictionary
 bosh. I don’t do you any harm, do I? Then you let me alone.”

 “He’s gone, too. Well, them fellows have all tackled the old Oracle, as
 they say, but the old man’s most too many for ’em. Maybe the Poet Lariat
 ain’t satisfied with them deductions?"

 p091.jpg (16K)

 The poet replied with a barbarous rhyme and went below.

 “’Pears that he can’t qualify, neither. Well, I didn’t expect nothing out
 of him. I never see one of them poets yet that knowed anything. He’ll go
 down now and grind out about four reams of the awfullest slush about that
 old rock and give it to a consul, or a pilot, or a nigger, or anybody he
 comes across first which he can impose on. Pity but somebody’d take that
 poor old lunatic and dig all that poetry rubbage out of him. Why can’t a
 man put his intellect onto things that’s some value? Gibbons, and
 Hippocratus, and Sarcophagus, and all them old ancient philosophers was
 down on poets—”

 “Doctor,” I said, “you are going to invent authorities now and I’ll leave
 you, too. I always enjoy your conversation, notwithstanding the luxuriance
 of your syllables, when the philosophy you offer rests on your own
 responsibility; but when you begin to soar—when you begin to support
 it with the evidence of authorities who are the creations of your own
 fancy—I lose confidence.”

 That was the way to flatter the doctor. He considered it a sort of
 acknowledgment on my part of a fear to argue with him. He was always
 persecuting the passengers with abstruse propositions framed in language
 that no man could understand, and they endured the exquisite torture a
 minute or two and then abandoned the field. A triumph like this, over half
 a dozen antagonists was sufficient for one day; from that time forward he
 would patrol the decks beaming blandly upon all comers, and so tranquilly,
 blissfully happy!

 But I digress. The thunder of our two brave cannon announced the Fourth of
 July, at daylight, to all who were awake. But many of us got our
 information at a later hour, from the almanac. All the flags were sent
 aloft except half a dozen that were needed to decorate portions of the
 ship below, and in a short time the vessel assumed a holiday appearance.
 During the morning, meetings were held and all manner of committees set to
 work on the celebration ceremonies. In the afternoon the ship’s company
 assembled aft, on deck, under the awnings; the flute, the asthmatic
 melodeon, and the consumptive clarinet crippled “The Star-Spangled
 Banner,” the choir chased it to cover, and George came in with a
 peculiarly lacerating screech on the final note and slaughtered it. Nobody
 mourned.

 We carried out the corpse on three cheers (that joke was not intentional
 and I do not endorse it), and then the President, throned behind a cable
 locker with a national flag spread over it, announced the “Reader,” who
 rose up and read that same old Declaration of Independence which we have
 all listened to so often without paying any attention to what it said; and
 after that the President piped the Orator of the Day to quarters and he
 made that same old speech about our national greatness which we so
 religiously believe and so fervently applaud. Now came the choir into
 court again, with the complaining instruments, and assaulted “Hail
 Columbia”; and when victory hung wavering in the scale, George returned
 with his dreadful wild-goose stop turned on and the choir won, of course.
 A minister pronounced the benediction, and the patriotic little gathering
 disbanded. The Fourth of July was safe, as far as the Mediterranean was
 concerned.

 At dinner in the evening, a well-written original poem was recited with
 spirit by one of the ship’s captains, and thirteen regular toasts were
 washed down with several baskets of champagne. The speeches were bad—execrable
 almost without exception. In fact, without any exception but one. Captain
 Duncan made a good speech; he made the only good speech of the evening. He
 said:

 “LADIES AND GENTLEMEN:—May we all live to a green old age and be
 prosperous and happy. Steward, bring up another basket of champagne.”

 It was regarded as a very able effort.

 The festivities, so to speak, closed with another of those miraculous
 balls on the promenade deck. We were not used to dancing on an even keel,
 though, and it was only a questionable success. But take it all together,
 it was a bright, cheerful, pleasant Fourth.

 Toward nightfall the next evening, we steamed into the great artificial
 harbor of this noble city of Marseilles, and saw the dying sunlight gild
 its clustering spires and ramparts, and flood its leagues of environing
 verdure with a mellow radiance that touched with an added charm the white
 villas that flecked the landscape far and near. [Copyright secured
 according to law.]

 There were no stages out, and we could not get on the pier from the ship.
 It was annoying. We were full of enthusiasm—we wanted to see France!
 Just at nightfall our party of three contracted with a waterman for the
 privilege of using his boat as a bridge—its stern was at our
 companion ladder and its bow touched the pier. We got in and the fellow
 backed out into the harbor. I told him in French that all we wanted was to
 walk over his thwarts and step ashore, and asked him what he went away out
 there for. He said he could not understand me. I repeated. Still he could
 not understand. He appeared to be very ignorant of French. The doctor
 tried him, but he could not understand the doctor. I asked this boatman to
 explain his conduct, which he did; and then I couldn’t understand him. Dan
 said:

 “Oh, go to the pier, you old fool—that’s where we want to go!”

 We reasoned calmly with Dan that it was useless to speak to this foreigner
 in English—that he had better let us conduct this business in the
 French language and not let the stranger see how uncultivated he was.

 “Well, go on, go on,” he said, “don’t mind me. I don’t wish to interfere.
 Only, if you go on telling him in your kind of French, he never will find
 out where we want to go to. That is what I think about it.”

 We rebuked him severely for this remark and said we never knew an ignorant
 person yet but was prejudiced. The Frenchman spoke again, and the doctor
 said:

 “There now, Dan, he says he is going to allez to the douain. Means he is
 going to the hotel. Oh, certainly—we don’t know the French
 language.”

 This was a crusher, as Jack would say. It silenced further criticism from
 the disaffected member. We coasted past the sharp bows of a navy of great
 steamships and stopped at last at a government building on a stone pier.
 It was easy to remember then that the douain was the customhouse and not
 the hotel. We did not mention it, however. With winning French politeness
 the officers merely opened and closed our satchels, declined to examine
 our passports, and sent us on our way. We stopped at the first cafe we
 came to and entered. An old woman seated us at a table and waited for
 orders.

 p095.jpg (45K)

 The doctor said: “Avez-vous du vin?”

 The dame looked perplexed. The doctor said again, with elaborate
 distinctness of articulation:

 “Avez-vous du—vin!”

 The dame looked more perplexed than before. I said:

 “Doctor, there is a flaw in your pronunciation somewhere. Let me try her.
 Madame, avez-vous du vin?—It isn’t any use, Doctor—take the
 witness.”

 “Madame, avez-vous du vin—du fromage—pain—pickled pigs’
 feet—beurre—des oeufs—du boeuf—horseradish,
 sauerkraut, hog and hominy—anything, anything in the world that can
 stay a Christian stomach!”

 She said:

 “Bless you, why didn’t you speak English before? I don’t know anything
 about your plagued French!”

 The humiliating taunts of the disaffected member spoiled the supper, and
 we dispatched it in angry silence and got away as soon as we could. Here
 we were in beautiful France—in a vast stone house of quaint
 architecture—surrounded by all manner of curiously worded French
 signs—stared at by strangely habited, bearded French people—everything
 gradually and surely forcing upon us the coveted consciousness that at
 last, and beyond all question, we were in beautiful France and absorbing
 its nature to the forgetfulness of everything else, and coming to feel the
 happy romance of the thing in all its enchanting delightfulness—and
 to think of this skinny veteran intruding with her vile English, at such a
 moment, to blow the fair vision to the winds! It was exasperating.

 We set out to find the centre of the city, inquiring the direction every
 now and then. We never did succeed in making anybody understand just
 exactly what we wanted, and neither did we ever succeed in comprehending
 just exactly what they said in reply, but then they always pointed—they
 always did that—and we bowed politely and said, “Merci, monsieur,”
 and so it was a blighting triumph over the disaffected member anyway. He
 was restive under these victories and often asked:

 “What did that pirate say?”

 “Why, he told us which way to go to find the Grand Casino.”

 “Yes, but what did he say?”

 “Oh, it don’t matter what he said—we understood him. These are
 educated people—not like that absurd boatman."

 p096.jpg (11K)

 “Well, I wish they were educated enough to tell a man a direction that
 goes some where—for we’ve been going around in a circle for an hour.
 I’ve passed this same old drugstore seven times.”

 We said it was a low, disreputable falsehood (but we knew it was not). It
 was plain that it would not do to pass that drugstore again, though—we
 might go on asking directions, but we must cease from following
 finger-pointings if we hoped to check the suspicions of the disaffected
 member.

 A long walk through smooth, asphaltum-paved streets bordered by blocks of
 vast new mercantile houses of cream-colored stone every house and every
 block precisely like all the other houses and all the other blocks for a
 mile, and all brilliantly lighted—brought us at last to the
 principal thoroughfare. On every hand were bright colors, flashing
 constellations of gas burners, gaily dressed men and women thronging the
 sidewalks—hurry, life, activity, cheerfulness, conversation, and
 laughter everywhere! We found the Grand Hotel du Louvre et de la Paix, and
 wrote down who we were, where we were born, what our occupations were, the
 place we came from last, whether we were married or single, how we liked
 it, how old we were, where we were bound for and when we expected to get
 there, and a great deal of information of similar importance—all for
 the benefit of the landlord and the secret police. We hired a guide and
 began the business of sightseeing immediately. That first night on French
 soil was a stirring one. I cannot think of half the places we went to or
 what we particularly saw; we had no disposition to examine carefully into
 anything at all—we only wanted to glance and go—to move, keep
 moving! The spirit of the country was upon us. We sat down, finally, at a
 late hour, in the great Casino, and called for unstinted champagne. It is
 so easy to be bloated aristocrats where it costs nothing of consequence!
 There were about five hundred people in that dazzling place, I suppose,
 though the walls being papered entirely with mirrors, so to speak, one
 could not really tell but that there were a hundred thousand. Young,
 daintily dressed exquisites and young, stylishly dressed women, and also
 old gentlemen and old ladies, sat in couples and groups about innumerable
 marble-topped tables and ate fancy suppers, drank wine, and kept up a
 chattering din of conversation that was dazing to the senses. There was a
 stage at the far end and a large orchestra; and every now and then actors
 and actresses in preposterous comic dresses came out and sang the most
 extravagantly funny songs, to judge by their absurd actions; but that
 audience merely suspended its chatter, stared cynically, and never once
 smiled, never once applauded! I had always thought that Frenchmen were
 ready to laugh at any thing.

 CHAPTER XI.

 We are getting foreignized rapidly and with facility. We are getting
 reconciled to halls and bedchambers with unhomelike stone floors and no
 carpets—floors that ring to the tread of one’s heels with a
 sharpness that is death to sentimental musing. We are getting used to
 tidy, noiseless waiters, who glide hither and thither, and hover about
 your back and your elbows like butterflies, quick to comprehend orders,
 quick to fill them; thankful for a gratuity without regard to the amount;
 and always polite—never otherwise than polite. That is the strangest
 curiosity yet—a really polite hotel waiter who isn’t an idiot. We
 are getting used to driving right into the central court of the hotel, in
 the midst of a fragrant circle of vines and flowers, and in the midst also
 of parties of gentlemen sitting quietly reading the paper and smoking. We
 are getting used to ice frozen by artificial process in ordinary bottles—the
 only kind of ice they have here. We are getting used to all these things,
 but we are not getting used to carrying our own soap. We are sufficiently
 civilized to carry our own combs and toothbrushes, but this thing of
 having to ring for soap every time we wash is new to us and not pleasant
 at all. We think of it just after we get our heads and faces thoroughly
 wet or just when we think we have been in the bathtub long enough, and
 then, of course, an annoying delay follows. These Marseillaises make
 Marseillaise hymns and Marseilles vests and Marseilles soap for all the
 world, but they never sing their hymns or wear their vests or wash with
 their soap themselves.

 p099.jpg (23K)

 We have learned to go through the lingering routine of the table d’hote
 with patience, with serenity, with satisfaction. We take soup, then wait a
 few minutes for the fish; a few minutes more and the plates are changed,
 and the roast beef comes; another change and we take peas; change again
 and take lentils; change and take snail patties (I prefer grasshoppers);
 change and take roast chicken and salad; then strawberry pie and ice
 cream; then green figs, pears, oranges, green almonds, etc.; finally
 coffee. Wine with every course, of course, being in France. With such a
 cargo on board, digestion is a slow process, and we must sit long in the
 cool chambers and smoke—and read French newspapers, which have a
 strange fashion of telling a perfectly straight story till you get to the
 “nub” of it, and then a word drops in that no man can translate, and that
 story is ruined. An embankment fell on some Frenchmen yesterday, and the
 papers are full of it today—but whether those sufferers were killed,
 or crippled, or bruised, or only scared is more than I can possibly make
 out, and yet I would just give anything to know.

 We were troubled a little at dinner today by the conduct of an American,
 who talked very loudly and coarsely and laughed boisterously where all
 others were so quiet and well behaved. He ordered wine with a royal
 flourish and said:

 “I never dine without wine, sir” (which was a pitiful falsehood), and
 looked around upon the company to bask in the admiration he expected to
 find in their faces. All these airs in a land where they would as soon
 expect to leave the soup out of the bill of fare as the wine!—in a
 land where wine is nearly as common among all ranks as water! This fellow
 said: “I am a free-born sovereign, sir, an American, sir, and I want
 everybody to know it!” He did not mention that he was a lineal descendant
 of Balaam’s ass, but everybody knew that without his telling it.

 p100.jpg (11K)

 We have driven in the Prado—that superb avenue bordered with
 patrician mansions and noble shade trees—and have visited the
 chateau Boarely and its curious museum. They showed us a miniature
 cemetery there—a copy of the first graveyard that was ever in
 Marseilles, no doubt. The delicate little skeletons were lying in broken
 vaults and had their household gods and kitchen utensils with them. The
 original of this cemetery was dug up in the principal street of the city a
 few years ago. It had remained there, only twelve feet underground, for a
 matter of twenty-five hundred years or thereabouts. Romulus was here
 before he built Rome, and thought something of founding a city on this
 spot, but gave up the idea. He may have been personally acquainted with
 some of these Phoenicians whose skeletons we have been examining.

 In the great Zoological Gardens we found specimens of all the animals the
 world produces, I think, including a dromedary, a monkey ornamented with
 tufts of brilliant blue and carmine hair—a very gorgeous monkey he
 was—a hippopotamus from the Nile, and a sort of tall, long-legged
 bird with a beak like a powder horn and close-fitting wings like the tails
 of a dress coat. This fellow stood up with his eyes shut and his shoulders
 stooped forward a little, and looked as if he had his hands under his coat
 tails. Such tranquil stupidity, such supernatural gravity, such
 self-righteousness, and such ineffable self-complacency as were in the
 countenance and attitude of that gray-bodied, dark-winged, bald-headed,
 and preposterously uncomely bird! He was so ungainly, so pimply about the
 head, so scaly about the legs, yet so serene, so unspeakably satisfied! He
 was the most comical-looking creature that can be imagined.

 p101.jpg (15K)

 It was good to hear Dan and the doctor laugh—such natural and such
 enjoyable laughter had not been heard among our excursionists since our
 ship sailed away from America. This bird was a godsend to us, and I should
 be an ingrate if I forgot to make honorable mention of him in these pages.
 Ours was a pleasure excursion; therefore we stayed with that bird an hour
 and made the most of him. We stirred him up occasionally, but he only
 unclosed an eye and slowly closed it again, abating no jot of his stately
 piety of demeanor or his tremendous seriousness. He only seemed to say,
 “Defile not Heaven’s anointed with unsanctified hands.” We did not know
 his name, and so we called him “The Pilgrim.” Dan said:

 “All he wants now is a Plymouth Collection.”

 The boon companion of the colossal elephant was a common cat! This cat had
 a fashion of climbing up the elephant’s hind legs and roosting on his
 back. She would sit up there, with her paws curved under her breast, and
 sleep in the sun half the afternoon. It used to annoy the elephant at
 first, and he would reach up and take her down, but she would go aft and
 climb up again. She persisted until she finally conquered the elephant’s
 prejudices, and now they are inseparable friends. The cat plays about her
 comrade’s forefeet or his trunk often, until dogs approach, and then she
 goes aloft out of danger. The elephant has annihilated several dogs lately
 that pressed his companion too closely.

 We hired a sailboat and a guide and made an excursion to one of the small
 islands in the harbor to visit the Castle d’If. This ancient fortress has
 a melancholy history. It has been used as a prison for political offenders
 for two or three hundred years, and its dungeon walls are scarred with the
 rudely carved names of many and many a captive who fretted his life away
 here and left no record of himself but these sad epitaphs wrought with his
 own hands. How thick the names were! And their long-departed owners seemed
 to throng the gloomy cells and corridors with their phantom shapes. We
 loitered through dungeon after dungeon, away down into the living rock
 below the level of the sea, it seemed. Names everywhere!—some
 plebeian, some noble, some even princely. Plebeian, prince, and noble had
 one solicitude in common—they would not be forgotten! They could
 suffer solitude, inactivity, and the horrors of a silence that no sound
 ever disturbed, but they could not bear the thought of being utterly
 forgotten by the world. Hence the carved names. In one cell, where a
 little light penetrated, a man had lived twenty-seven years without seeing
 the face of a human being—lived in filth and wretchedness, with no
 companionship but his own thoughts, and they were sorrowful enough and
 hopeless enough, no doubt. Whatever his jailers considered that he needed
 was conveyed to his cell by night through a wicket.

 This man carved the walls of his prison house from floor to roof with all
 manner of figures of men and animals grouped in intricate designs. He had
 toiled there year after year, at his self-appointed task, while infants
 grew to boyhood—to vigorous youth—idled through school and
 college—acquired a profession—claimed man’s mature estate—married
 and looked back to infancy as to a thing of some vague, ancient time,
 almost. But who shall tell how many ages it seemed to this prisoner? With
 the one, time flew sometimes; with the other, never—it crawled
 always. To the one, nights spent in dancing had seemed made of minutes
 instead of hours; to the other, those selfsame nights had been like all
 other nights of dungeon life and seemed made of slow, dragging weeks
 instead of hours and minutes.

 p103.jpg (56K)

 One prisoner of fifteen years had scratched verses upon his walls, and
 brief prose sentences—brief, but full of pathos. These spoke not of
 himself and his hard estate, but only of the shrine where his spirit fled
 the prison to worship—of home and the idols that were templed there.
 He never lived to see them.

 The walls of these dungeons are as thick as some bed-chambers at home are
 wide—fifteen feet. We saw the damp, dismal cells in which two of
 Dumas’ heroes passed their confinement—heroes of “Monte Cristo.” It
 was here that the brave Abbe wrote a book with his own blood, with a pen
 made of a piece of iron hoop, and by the light of a lamp made out of
 shreds of cloth soaked in grease obtained from his food; and then dug
 through the thick wall with some trifling instrument which he wrought
 himself out of a stray piece of iron or table cutlery and freed Dantes
 from his chains. It was a pity that so many weeks of dreary labor should
 have come to naught at last.

 They showed us the noisome cell where the celebrated “Iron Mask”—that
 ill-starred brother of a hardhearted king of France—was confined for
 a season before he was sent to hide the strange mystery of his life from
 the curious in the dungeons of Ste. Marguerite. The place had a far
 greater interest for us than it could have had if we had known beyond all
 question who the Iron Mask was, and what his history had been, and why
 this most unusual punishment had been meted out to him. Mystery! That was
 the charm. That speechless tongue, those prisoned features, that heart so
 freighted with unspoken troubles, and that breast so oppressed with its
 piteous secret had been here. These dank walls had known the man whose
 dolorous story is a sealed book forever! There was fascination in the
 spot.

 CHAPTER XII.

 p106.jpg (88K)

 We have come five hundred miles by rail through the heart of France. What
 a bewitching land it is! What a garden! Surely the leagues of bright green
 lawns are swept and brushed and watered every day and their grasses
 trimmed by the barber. Surely the hedges are shaped and measured and their
 symmetry preserved by the most architectural of gardeners. Surely the long
 straight rows of stately poplars that divide the beautiful landscape like
 the squares of a checker-board are set with line and plummet, and their
 uniform height determined with a spirit level. Surely the straight,
 smooth, pure white turnpikes are jack-planed and sandpapered every day.
 How else are these marvels of symmetry, cleanliness, and order attained?
 It is wonderful. There are no unsightly stone walls and never a fence of
 any kind. There is no dirt, no decay, no rubbish anywhere—nothing
 that even hints at untidiness—nothing that ever suggests neglect.
 All is orderly and beautiful—every thing is charming to the eye.

 We had such glimpses of the Rhone gliding along between its grassy banks;
 of cosy cottages buried in flowers and shrubbery; of quaint old red-tiled
 villages with mossy medieval cathedrals looming out of their midst; of
 wooded hills with ivy-grown towers and turrets of feudal castles
 projecting above the foliage; such glimpses of Paradise, it seemed to us,
 such visions of fabled fairyland!

 We knew then what the poet meant when he sang of: “—thy cornfields
 green, and sunny vines, O pleasant land of France!”

 And it is a pleasant land. No word describes it so felicitously as that
 one. They say there is no word for “home” in the French language. Well,
 considering that they have the article itself in such an attractive
 aspect, they ought to manage to get along without the word. Let us not
 waste too much pity on “homeless” France. I have observed that Frenchmen
 abroad seldom wholly give up the idea of going back to France some time or
 other. I am not surprised at it now.

 We are not infatuated with these French railway cars, though. We took
 first-class passage, not because we wished to attract attention by doing a
 thing which is uncommon in Europe but because we could make our journey
 quicker by so doing. It is hard to make railroading pleasant in any
 country. It is too tedious. Stagecoaching is infinitely more delightful.
 Once I crossed the plains and deserts and mountains of the West in a
 stagecoach, from the Missouri line to California, and since then all my
 pleasure trips must be measured to that rare holiday frolic. Two thousand
 miles of ceaseless rush and rattle and clatter, by night and by day, and
 never a weary moment, never a lapse of interest! The first seven hundred
 miles a level continent, its grassy carpet greener and softer and smoother
 than any sea and figured with designs fitted to its magnitude—the
 shadows of the clouds. Here were no scenes but summer scenes, and no
 disposition inspired by them but to lie at full length on the mail sacks
 in the grateful breeze and dreamily smoke the pipe of peace—what
 other, where all was repose and contentment? In cool mornings, before the
 sun was fairly up, it was worth a lifetime of city toiling and moiling to
 perch in the foretop with the driver and see the six mustangs scamper
 under the sharp snapping of the whip that never touched them; to scan the
 blue distances of a world that knew no lords but us; to cleave the wind
 with uncovered head and feel the sluggish pulses rousing to the spirit of
 a speed that pretended to the resistless rush of a typhoon! Then thirteen
 hundred miles of desert solitudes; of limitless panoramas of bewildering
 perspective; of mimic cities, of pinnacled cathedrals, of massive
 fortresses, counterfeited in the eternal rocks and splendid with the
 crimson and gold of the setting sun; of dizzy altitudes among fog-wreathed
 peaks and never-melting snows, where thunders and lightnings and tempests
 warred magnificently at our feet and the storm clouds above swung their
 shredded banners in our very faces! But I forgot. I am in elegant France
 now, and not scurrying through the great South Pass and the Wind River
 Mountains, among antelopes and buffaloes and painted Indians on the
 warpath. It is not meet that I should make too disparaging comparisons
 between humdrum travel on a railway and that royal summer flight across a
 continent in a stagecoach. I meant in the beginning to say that railway
 journeying is tedious and tiresome, and so it is—though at the time
 I was thinking particularly of a dismal fifty-hour pilgrimage between New
 York and St. Louis. Of course our trip through France was not really
 tedious because all its scenes and experiences were new and strange; but
 as Dan says, it had its “discrepancies.”

 The cars are built in compartments that hold eight persons each. Each
 compartment is partially subdivided, and so there are two tolerably
 distinct parties of four in it. Four face the other four. The seats and
 backs are thickly padded and cushioned and are very comfortable; you can
 smoke if you wish; there are no bothersome peddlers; you are saved the
 infliction of a multitude of disagreeable fellow passengers. So far, so
 well. But then the conductor locks you in when the train starts; there is
 no water to drink in the car; there is no heating apparatus for night
 travel; if a drunken rowdy should get in, you could not remove a matter of
 twenty seats from him or enter another car; but above all, if you are worn
 out and must sleep, you must sit up and do it in naps, with cramped legs
 and in a torturing misery that leaves you withered and lifeless the next
 day—for behold they have not that culmination of all charity and
 human kindness, a sleeping car, in all France. I prefer the American
 system. It has not so many grievous “discrepancies.”

 In France, all is clockwork, all is order. They make no mistakes. Every
 third man wears a uniform, and whether he be a marshal of the empire or a
 brakeman, he is ready and perfectly willing to answer all your questions
 with tireless politeness, ready to tell you which car to take, yea, and
 ready to go and put you into it to make sure that you shall not go astray.
 You cannot pass into the waiting room of the depot till you have secured
 your ticket, and you cannot pass from its only exit till the train is at
 its threshold to receive you. Once on board, the train will not start till
 your ticket has been examined—till every passenger’s ticket has been
 inspected. This is chiefly for your own good. If by any possibility you
 have managed to take the wrong train, you will be handed over to a polite
 official who will take you whither you belong and bestow you with many an
 affable bow. Your ticket will be inspected every now and then along the
 route, and when it is time to change cars you will know it. You are in the
 hands of officials who zealously study your welfare and your interest,
 instead of turning their talents to the invention of new methods of
 discommoding and snubbing you, as is very often the main employment of
 that exceedingly self-satisfied monarch, the railroad conductor of
 America.

 p108.jpg (26K)

 But the happiest regulation in French railway government is—thirty
 minutes to dinner! No five-minute boltings of flabby rolls, muddy coffee,
 questionable eggs, gutta-percha beef, and pies whose conception and
 execution are a dark and bloody mystery to all save the cook that created
 them!

 p109.jpg (40K)

 No, we sat calmly down—it was in old Dijon, which is so easy to
 spell and so impossible to pronounce except when you civilize it and call
 it Demijohn—and poured out rich Burgundian wines and munched calmly
 through a long table d’hote bill of fare, snail patties, delicious fruits
 and all, then paid the trifle it cost and stepped happily aboard the train
 again, without once cursing the railroad company. A rare experience and
 one to be treasured forever.

 p110.jpg (35K)

 They say they do not have accidents on these French roads, and I think it
 must be true. If I remember rightly, we passed high above wagon roads or
 through tunnels under them, but never crossed them on their own level.
 About every quarter of a mile, it seemed to me, a man came out and held up
 a club till the train went by, to signify that everything was safe ahead.
 Switches were changed a mile in advance by pulling a wire rope that passed
 along the ground by the rail, from station to station. Signals for the day
 and signals for the night gave constant and timely notice of the position
 of switches.

 No, they have no railroad accidents to speak of in France. But why?
 Because when one occurs, somebody has to hang for it! Not hang, maybe, but
 be punished at least with such vigor of emphasis as to make negligence a
 thing to be shuddered at by railroad officials for many a day thereafter.
 “No blame attached to the officers”—that lying and disaster-breeding
 verdict so common to our softhearted juries is seldom rendered in France.
 If the trouble occurred in the conductor’s department, that officer must
 suffer if his subordinate cannot be proven guilty; if in the engineer’s
 department and the case be similar, the engineer must answer.

 The Old Travelers—those delightful parrots who have “been here
 before” and know more about the country than Louis Napoleon knows now or
 ever will know—tell us these things, and we believe them because
 they are pleasant things to believe and because they are plausible and
 savor of the rigid subjection to law and order which we behold about us
 everywhere.

 p111.jpg (14K)

 But we love the Old Travelers. We love to hear them prate and drivel and
 lie. We can tell them the moment we see them. They always throw out a few
 feelers; they never cast themselves adrift till they have sounded every
 individual and know that he has not traveled. Then they open their
 throttle valves, and how they do brag, and sneer, and swell, and soar, and
 blaspheme the sacred name of Truth! Their central idea, their grand aim,
 is to subjugate you, keep you down, make you feel insignificant and humble
 in the blaze of their cosmopolitan glory! They will not let you know
 anything. They sneer at your most inoffensive suggestions; they laugh
 unfeelingly at your treasured dreams of foreign lands; they brand the
 statements of your traveled aunts and uncles as the stupidest absurdities;
 they deride your most trusted authors and demolish the fair images they
 have set up for your willing worship with the pitiless ferocity of the
 fanatic iconoclast! But still I love the Old Travelers. I love them for
 their witless platitudes, for their supernatural ability to bore, for
 their delightful asinine vanity, for their luxuriant fertility of
 imagination, for their startling, their brilliant, their overwhelming
 mendacity!

 By Lyons and the Saone (where we saw the lady of Lyons and thought little
 of her comeliness), by Villa Franca, Tonnere, venerable Sens, Melun,
 Fontainebleau, and scores of other beautiful cities, we swept, always
 noting the absence of hog-wallows, broken fences, cow lots, unpainted
 houses, and mud, and always noting, as well, the presence of cleanliness,
 grace, taste in adorning and beautifying, even to the disposition of a
 tree or the turning of a hedge, the marvel of roads in perfect repair,
 void of ruts and guiltless of even an inequality of surface—we
 bowled along, hour after hour, that brilliant summer day, and as nightfall
 approached we entered a wilderness of odorous flowers and shrubbery, sped
 through it, and then, excited, delighted, and half persuaded that we were
 only the sport of a beautiful dream, lo, we stood in magnificent Paris!

 What excellent order they kept about that vast depot! There was no frantic
 crowding and jostling, no shouting and swearing, and no swaggering
 intrusion of services by rowdy hackmen. These latter gentry stood outside—stood
 quietly by their long line of vehicles and said never a word. A kind of
 hackman general seemed to have the whole matter of transportation in his
 hands. He politely received the passengers and ushered them to the kind of
 conveyance they wanted, and told the driver where to deliver them. There
 was no “talking back,” no dissatisfaction about overcharging, no grumbling
 about anything. In a little while we were speeding through the streets of
 Paris and delightfully recognizing certain names and places with which
 books had long ago made us familiar. It was like meeting an old friend
 when we read Rue de Rivoli on the street corner; we knew the genuine vast
 palace of the Louvre as well as we knew its picture; when we passed by the
 Column of July we needed no one to tell us what it was or to remind us
 that on its site once stood the grim Bastille, that grave of human hopes
 and happiness, that dismal prison house within whose dungeons so many
 young faces put on the wrinkles of age, so many proud spirits grew humble,
 so many brave hearts broke.

 We secured rooms at the hotel, or rather, we had three beds put into one
 room, so that we might be together, and then we went out to a restaurant,
 just after lamplighting, and ate a comfortable, satisfactory, lingering
 dinner. It was a pleasure to eat where everything was so tidy, the food so
 well cooked, the waiters so polite, and the coming and departing company
 so moustached, so frisky, so affable, so fearfully and wonderfully
 Frenchy! All the surroundings were gay and enlivening. Two hundred people
 sat at little tables on the sidewalk, sipping wine and coffee; the streets
 were thronged with light vehicles and with joyous pleasure-seekers; there
 was music in the air, life and action all about us, and a conflagration of
 gaslight everywhere!

 After dinner we felt like seeing such Parisian specialties as we might see
 without distressing exertion, and so we sauntered through the brilliant
 streets and looked at the dainty trifles in variety stores and jewelry
 shops. Occasionally, merely for the pleasure of being cruel, we put
 unoffending Frenchmen on the rack with questions framed in the
 incomprehensible jargon of their native language, and while they writhed
 we impaled them, we peppered them, we scarified them, with their own vile
 verbs and participles.

 We noticed that in the jewelry stores they had some of the articles marked
 “gold” and some labeled “imitation.” We wondered at this extravagance of
 honesty and inquired into the matter. We were informed that inasmuch as
 most people are not able to tell false gold from the genuine article, the
 government compels jewelers to have their gold work assayed and stamped
 officially according to its fineness and their imitation work duly labeled
 with the sign of its falsity. They told us the jewelers would not dare to
 violate this law, and that whatever a stranger bought in one of their
 stores might be depended upon as being strictly what it was represented to
 be. Verily, a wonderful land is France!

 Then we hunted for a barber-shop. From earliest infancy it had been a
 cherished ambition of mine to be shaved some day in a palatial barber-shop
 in Paris. I wished to recline at full length in a cushioned invalid chair,
 with pictures about me and sumptuous furniture; with frescoed walls and
 gilded arches above me and vistas of Corinthian columns stretching far
 before me; with perfumes of Araby to intoxicate my senses and the
 slumbrous drone of distant noises to soothe me to sleep. At the end of an
 hour I would wake up regretfully and find my face as smooth and as soft as
 an infant’s. Departing, I would lift my hands above that barber’s head and
 say, “Heaven bless you, my son!”

 So we searched high and low, for a matter of two hours, but never a
 barber-shop could we see. We saw only wig-making establishments, with
 shocks of dead and repulsive hair bound upon the heads of painted waxen
 brigands who stared out from glass boxes upon the passer-by with their
 stony eyes and scared him with the ghostly white of their countenances. We
 shunned these signs for a time, but finally we concluded that the
 wig-makers must of necessity be the barbers as well, since we could find
 no single legitimate representative of the fraternity. We entered and
 asked, and found that it was even so.

 I said I wanted to be shaved. The barber inquired where my room was. I
 said never mind where my room was, I wanted to be shaved—there, on
 the spot. The doctor said he would be shaved also. Then there was an
 excitement among those two barbers! There was a wild consultation, and
 afterwards a hurrying to and fro and a feverish gathering up of razors
 from obscure places and a ransacking for soap. Next they took us into a
 little mean, shabby back room; they got two ordinary sitting-room chairs
 and placed us in them with our coats on. My old, old dream of bliss
 vanished into thin air!

 p115.jpg (47K)

 I sat bolt upright, silent, sad, and solemn. One of the wig-making
 villains lathered my face for ten terrible minutes and finished by
 plastering a mass of suds into my mouth. I expelled the nasty stuff with a
 strong English expletive and said, “Foreigner, beware!” Then this outlaw
 strapped his razor on his boot, hovered over me ominously for six fearful
 seconds, and then swooped down upon me like the genius of destruction. The
 first rake of his razor loosened the very hide from my face and lifted me
 out of the chair. I stormed and raved, and the other boys enjoyed it.
 Their beards are not strong and thick. Let us draw the curtain over this
 harrowing scene.

 Suffice it that I submitted and went through with the cruel infliction of
 a shave by a French barber; tears of exquisite agony coursed down my
 cheeks now and then, but I survived. Then the incipient assassin held a
 basin of water under my chin and slopped its contents over my face, and
 into my bosom, and down the back of my neck, with a mean pretense of
 washing away the soap and blood. He dried my features with a towel and was
 going to comb my hair, but I asked to be excused. I said, with withering
 irony, that it was sufficient to be skinned—I declined to be
 scalped.

 I went away from there with my handkerchief about my face, and never,
 never, never desired to dream of palatial Parisian barber-shops anymore.
 The truth is, as I believe I have since found out, that they have no
 barber shops worthy of the name in Paris—and no barbers, either, for
 that matter. The impostor who does duty as a barber brings his pans and
 napkins and implements of torture to your residence and deliberately skins
 you in your private apartments. Ah, I have suffered, suffered, suffered,
 here in Paris, but never mind—the time is coming when I shall have a
 dark and bloody revenge. Someday a Parisian barber will come to my room to
 skin me, and from that day forth that barber will never be heard of more.

 At eleven o’clock we alighted upon a sign which manifestly referred to
 billiards. Joy! We had played billiards in the Azores with balls that were
 not round and on an ancient table that was very little smoother than a
 brick pavement—one of those wretched old things with dead cushions,
 and with patches in the faded cloth and invisible obstructions that made
 the balls describe the most astonishing and unsuspected angles and perform
 feats in the way of unlooked-for and almost impossible “scratches” that
 were perfectly bewildering. We had played at Gibraltar with balls the size
 of a walnut, on a table like a public square—and in both instances
 we achieved far more aggravation than amusement. We expected to fare
 better here, but we were mistaken. The cushions were a good deal higher
 than the balls, and as the balls had a fashion of always stopping under
 the cushions, we accomplished very little in the way of caroms. The
 cushions were hard and unelastic, and the cues were so crooked that in
 making a shot you had to allow for the curve or you would infallibly put
 the “English” on the wrong side of the ball. Dan was to mark while the
 doctor and I played. At the end of an hour neither of us had made a count,
 and so Dan was tired of keeping tally with nothing to tally, and we were
 heated and angry and disgusted. We paid the heavy bill—about six
 cents—and said we would call around sometime when we had a week to
 spend, and finish the game.

 We adjourned to one of those pretty cafes and took supper and tested the
 wines of the country, as we had been instructed to do, and found them
 harmless and unexciting. They might have been exciting, however, if we had
 chosen to drink a sufficiency of them.

 To close our first day in Paris cheerfully and pleasantly, we now sought
 our grand room in the Grand Hotel du Louvre and climbed into our sumptuous
 bed to read and smoke—but alas!

 It was pitiful,
 In a whole city-full,
 Gas we had none.

 p117.jpg (8K)

 *(Joke by the Doctor)

 No gas to read by—nothing but dismal candles. It was a shame. We
 tried to map out excursions for the morrow; we puzzled over French “guides
 to Paris”; we talked disjointedly in a vain endeavor to make head or tail
 of the wild chaos of the day’s sights and experiences; we subsided to
 indolent smoking; we gaped and yawned and stretched—then feebly
 wondered if we were really and truly in renowned Paris, and drifted
 drowsily away into that vast mysterious void which men call sleep.

 CHAPTER XIII.

 The next morning we were up and dressed at ten o’clock. We went to the
 ‘commissionaire’ of the hotel—I don’t know what a ‘commissionaire’
 is, but that is the man we went to—and told him we wanted a guide.
 He said the national Exposition had drawn such multitudes of Englishmen
 and Americans to Paris that it would be next to impossible to find a good
 guide unemployed. He said he usually kept a dozen or two on hand, but he
 only had three now.

 p119.jpg (16K)

 He called them. One looked so like a very pirate that we let him go at
 once. The next one spoke with a simpering precision of pronunciation that
 was irritating and said:

 “If ze zhentlemans will to me make ze grande honneur to me rattain in hees
 serveece, I shall show to him every sing zat is magnifique to look upon in
 ze beautiful Parree. I speaky ze Angleesh pairfaitemaw.”

 He would have done well to have stopped there, because he had that much by
 heart and said it right off without making a mistake. But his
 self-complacency seduced him into attempting a flight into regions of
 unexplored English, and the reckless experiment was his ruin. Within ten
 seconds he was so tangled up in a maze of mutilated verbs and torn and
 bleeding forms of speech that no human ingenuity could ever have gotten
 him out of it with credit. It was plain enough that he could not “speaky”
 the English quite as “pairfaitemaw” as he had pretended he could.

 The third man captured us. He was plainly dressed, but he had a noticeable
 air of neatness about him. He wore a high silk hat which was a little old,
 but had been carefully brushed. He wore second-hand kid gloves, in good
 repair, and carried a small rattan cane with a curved handle—a
 female leg—of ivory. He stepped as gently and as daintily as a cat
 crossing a muddy street; and oh, he was urbanity; he was quiet,
 unobtrusive self-possession; he was deference itself! He spoke softly and
 guardedly; and when he was about to make a statement on his sole
 responsibility or offer a suggestion, he weighed it by drachms and
 scruples first, with the crook of his little stick placed meditatively to
 his teeth. His opening speech was perfect. It was perfect in construction,
 in phraseology, in grammar, in emphasis, in pronunciation—everything.
 He spoke little and guardedly after that. We were charmed. We were more
 than charmed—we were overjoyed. We hired him at once. We never even
 asked him his price. This man—our lackey, our servant, our
 unquestioning slave though he was—was still a gentleman—we
 could see that—while of the other two one was coarse and awkward and
 the other was a born pirate. We asked our man Friday’s name. He drew from
 his pocketbook a snowy little card and passed it to us with a profound
 bow:

 A. BILLFINGER,

 Guide to Paris, France, Germany,

 Spain, etc., etc.

 Grande Hotel du Louvre.

 “Billfinger! Oh, carry me home to die!”

 That was an “aside” from Dan. The atrocious name grated harshly on my ear,
 too. The most of us can learn to forgive, and even to like, a countenance
 that strikes us unpleasantly at first, but few of us, I fancy, become
 reconciled to a jarring name so easily. I was almost sorry we had hired
 this man, his name was so unbearable. However, no matter. We were
 impatient to start. Billfinger stepped to the door to call a carriage, and
 then the doctor said:

 “Well, the guide goes with the barbershop, with the billiard-table, with
 the gasless room, and may be with many another pretty romance of Paris. I
 expected to have a guide named Henri de Montmorency, or Armand de la
 Chartreuse, or something that would sound grand in letters to the
 villagers at home, but to think of a Frenchman by the name of Billfinger!
 Oh! This is absurd, you know. This will never do. We can’t say Billfinger;
 it is nauseating. Name him over again; what had we better call him? Alexis
 du Caulaincourt?”

 “Alphonse Henri Gustave de Hauteville,” I suggested.

 “Call him Ferguson,” said Dan.

 That was practical, unromantic good sense. Without debate, we expunged
 Billfinger as Billfinger, and called him Ferguson.

 The carriage—an open barouche—was ready. Ferguson mounted
 beside the driver, and we whirled away to breakfast. As was proper, Mr.
 Ferguson stood by to transmit our orders and answer questions. By and by,
 he mentioned casually—the artful adventurer—that he would go
 and get his breakfast as soon as we had finished ours. He knew we could
 not get along without him and that we would not want to loiter about and
 wait for him. We asked him to sit down and eat with us. He begged, with
 many a bow, to be excused. It was not proper, he said; he would sit at
 another table. We ordered him peremptorily to sit down with us.

 Here endeth the first lesson. It was a mistake.

 As long as we had that fellow after that, he was always hungry; he was
 always thirsty. He came early; he stayed late; he could not pass a
 restaurant; he looked with a lecherous eye upon every wine shop.
 Suggestions to stop, excuses to eat and to drink, were forever on his
 lips. We tried all we could to fill him so full that he would have no room
 to spare for a fortnight, but it was a failure. He did not hold enough to
 smother the cravings of his superhuman appetite.

 He had another “discrepancy” about him. He was always wanting us to buy
 things. On the shallowest pretenses he would inveigle us into shirt
 stores, boot stores, tailor shops, glove shops—anywhere under the
 broad sweep of the heavens that there seemed a chance of our buying
 anything. Anyone could have guessed that the shopkeepers paid him a
 percentage on the sales, but in our blessed innocence we didn’t until this
 feature of his conduct grew unbearably prominent. One day Dan happened to
 mention that he thought of buying three or four silk dress patterns for
 presents. Ferguson’s hungry eye was upon him in an instant. In the course
 of twenty minutes the carriage stopped.

 “What’s this?”

 “Zis is ze finest silk magazin in Paris—ze most celebrate.”

 “What did you come here for? We told you to take us to the palace of the
 Louvre.”

 “I suppose ze gentleman say he wish to buy some silk.”

 “You are not required to ‘suppose’ things for the party, Ferguson. We do
 not wish to tax your energies too much. We will bear some of the burden
 and heat of the day ourselves. We will endeavor to do such ‘supposing’ as
 is really necessary to be done. Drive on.” So spake the doctor.

 Within fifteen minutes the carriage halted again, and before another silk
 store. The doctor said:

 “Ah, the palace of the Louvre—beautiful, beautiful edifice! Does the
 Emperor Napoleon live here now, Ferguson?”

 “Ah, Doctor! You do jest; zis is not ze palace; we come there directly.
 But since we pass right by zis store, where is such beautiful silk—”

 “Ah! I see, I see. I meant to have told you that we did not wish to
 purchase any silks to-day, but in my absent-mindedness I forgot it. I also
 meant to tell you we wished to go directly to the Louvre, but I forgot
 that also. However, we will go there now. Pardon my seeming carelessness,
 Ferguson. Drive on.”

 Within the half hour we stopped again—in front of another silk
 store. We were angry; but the doctor was always serene, always
 smooth-voiced. He said:

 “At last! How imposing the Louvre is, and yet how small! How exquisitely
 fashioned! How charmingly situated!—Venerable, venerable pile—”

 “Pairdon, Doctor, zis is not ze Louvre—it is—”

 “What is it?”

 “I have ze idea—it come to me in a moment—zat ze silk in zis
 magazin—“

 p122.jpg (52K)

 that we did not wish to buy any silks to-day, and I also intended to tell
 you that we yearned to go immediately to the palace of the Louvre, but
 enjoying the happiness of seeing you devour four breakfasts this morning
 has so filled me with pleasurable emotions that I neglect the commonest
 interests of the time. However, we will proceed now to the Louvre,
 Ferguson.”

 “But, doctor,” (excitedly,) “it will take not a minute—not but one
 small minute! Ze gentleman need not to buy if he not wish to—but
 only look at ze silk—look at ze beautiful fabric. [Then pleadingly.]
 Sair—just only one leetle moment!”

 Dan said, “Confound the idiot! I don’t want to see any silks today, and I
 won’t look at them. Drive on.”

 And the doctor: “We need no silks now, Ferguson. Our hearts yearn for the
 Louvre. Let us journey on—let us journey on.”

 “But doctor! It is only one moment—one leetle moment. And ze time
 will be save—entirely save! Because zere is nothing to see now—it
 is too late. It want ten minute to four and ze Louvre close at four—only
 one leetle moment, Doctor!”

 The treacherous miscreant! After four breakfasts and a gallon of
 champagne, to serve us such a scurvy trick. We got no sight of the
 countless treasures of art in the Louvre galleries that day, and our only
 poor little satisfaction was in the reflection that Ferguson sold not a
 solitary silk dress pattern.

 I am writing this chapter partly for the satisfaction of abusing that
 accomplished knave Billfinger, and partly to show whosoever shall read
 this how Americans fare at the hands of the Paris guides and what sort of
 people Paris guides are. It need not be supposed that we were a stupider
 or an easier prey than our countrymen generally are, for we were not. The
 guides deceive and defraud every American who goes to Paris for the first
 time and sees its sights alone or in company with others as little
 experienced as himself. I shall visit Paris again someday, and then let
 the guides beware! I shall go in my war paint—I shall carry my
 tomahawk along.

 p124.jpg (18K)

 I think we have lost but little time in Paris. We have gone to bed every
 night tired out. Of course we visited the renowned International
 Exposition. All the world did that. We went there on our third day in
 Paris—and we stayed there nearly two hours. That was our first and
 last visit. To tell the truth, we saw at a glance that one would have to
 spend weeks—yea, even months—in that monstrous establishment
 to get an intelligible idea of it. It was a wonderful show, but the moving
 masses of people of all nations we saw there were a still more wonderful
 show. I discovered that if I were to stay there a month, I should still
 find myself looking at the people instead of the inanimate objects on
 exhibition. I got a little interested in some curious old tapestries of
 the thirteenth century, but a party of Arabs came by, and their dusky
 faces and quaint costumes called my attention away at once. I watched a
 silver swan, which had a living grace about his movements and a living
 intelligence in his eyes—watched him swimming about as comfortably
 and as unconcernedly as if he had been born in a morass instead of a
 jeweler’s shop—watched him seize a silver fish from under the water
 and hold up his head and go through all the customary and elaborate
 motions of swallowing it—but the moment it disappeared down his
 throat some tattooed South Sea Islanders approached and I yielded to their
 attractions.

 Presently I found a revolving pistol several hundred years old which
 looked strangely like a modern Colt, but just then I heard that the
 Empress of the French was in another part of the building, and hastened
 away to see what she might look like. We heard martial music—we saw
 an unusual number of soldiers walking hurriedly about—there was a
 general movement among the people. We inquired what it was all about and
 learned that the Emperor of the French and the Sultan of Turkey were about
 to review twenty-five thousand troops at the Arc de l’Etoile. We
 immediately departed. I had a greater anxiety to see these men than I
 could have had to see twenty expositions.

 We drove away and took up a position in an open space opposite the
 American minister’s house. A speculator bridged a couple of barrels with a
 board and we hired standing places on it. Presently there was a sound of
 distant music; in another minute a pillar of dust came moving slowly
 toward us; a moment more and then, with colors flying and a grand crash of
 military music, a gallant array of cavalrymen emerged from the dust and
 came down the street on a gentle trot. After them came a long line of
 artillery; then more cavalry, in splendid uniforms; and then their
 imperial majesties Napoleon III and Abdul Aziz. The vast concourse of
 people swung their hats and shouted—the windows and housetops in the
 wide vicinity burst into a snowstorm of waving handkerchiefs, and the
 wavers of the same mingled their cheers with those of the masses below. It
 was a stirring spectacle.

 But the two central figures claimed all my attention. Was ever such a
 contrast set up before a multitude till then?

 p126a.jpg (19K)

 p126b.jpg (21K)

 Napoleon in military uniform—a long-bodied, short-legged man,
 fiercely moustached, old, wrinkled, with eyes half closed, and such a
 deep, crafty, scheming expression about them!—Napoleon, bowing ever
 so gently to the loud plaudits, and watching everything and everybody with
 his cat eyes from under his depressed hat brim, as if to discover any sign
 that those cheers were not heartfelt and cordial.

 Abdul Aziz, absolute lord of the Ottoman empire—clad in dark green
 European clothes, almost without ornament or insignia of rank; a red
 Turkish fez on his head; a short, stout, dark man, black-bearded,
 black-eyed, stupid, unprepossessing—a man whose whole appearance
 somehow suggested that if he only had a cleaver in his hand and a white
 apron on, one would not be at all surprised to hear him say: “A mutton
 roast today, or will you have a nice porterhouse steak?”

 Napoleon III, the representative of the highest modern civilization,
 progress, and refinement; Abdul-Aziz, the representative of a people by
 nature and training filthy, brutish, ignorant, unprogressive,
 superstitious—and a government whose Three Graces are Tyranny,
 Rapacity, Blood. Here in brilliant Paris, under this majestic Arch of
 Triumph, the First Century greets the Nineteenth!

 NAPOLEON III., Emperor of France! Surrounded by shouting thousands, by
 military pomp, by the splendors of his capital city, and companioned by
 kings and princes—this is the man who was sneered at and reviled and
 called Bastard—yet who was dreaming of a crown and an empire all the
 while; who was driven into exile—but carried his dreams with him;
 who associated with the common herd in America and ran foot races for a
 wager—but still sat upon a throne in fancy; who braved every danger
 to go to his dying mother—and grieved that she could not be spared
 to see him cast aside his plebeian vestments for the purple of royalty;
 who kept his faithful watch and walked his weary beat a common policeman
 of London—but dreamed the while of a coming night when he should
 tread the long-drawn corridors of the Tuileries; who made the miserable
 fiasco of Strasbourg; saw his poor, shabby eagle, forgetful of its lesson,
 refuse to perch upon his shoulder; delivered his carefully prepared,
 sententious burst of eloquence upon unsympathetic ears; found himself a
 prisoner, the butt of small wits, a mark for the pitiless ridicule of all
 the world—yet went on dreaming of coronations and splendid pageants
 as before; who lay a forgotten captive in the dungeons of Ham—and
 still schemed and planned and pondered over future glory and future power;
 President of France at last! a coup d’etat, and surrounded by applauding
 armies, welcomed by the thunders of cannon, he mounts a throne and waves
 before an astounded world the sceptre of a mighty empire! Who talks of the
 marvels of fiction? Who speaks of the wonders of romance? Who prates of
 the tame achievements of Aladdin and the Magii of Arabia?

 ABDUL-AZIZ, Sultan of Turkey, Lord of the Ottoman Empire! Born to a
 throne; weak, stupid, ignorant, almost, as his meanest slave; chief of a
 vast royalty, yet the puppet of his Premier and the obedient child of a
 tyrannical mother; a man who sits upon a throne—the beck of whose
 finger moves navies and armies—who holds in his hands the power of
 life and death over millions—yet who sleeps, sleeps, eats, eats,
 idles with his eight hundred concubines, and when he is surfeited with
 eating and sleeping and idling, and would rouse up and take the reins of
 government and threaten to be a sultan, is charmed from his purpose by
 wary Fuad Pacha with a pretty plan for a new palace or a new ship—charmed
 away with a new toy, like any other restless child; a man who sees his
 people robbed and oppressed by soulless tax-gatherers, but speaks no word
 to save them; who believes in gnomes and genii and the wild fables of The
 Arabian Nights, but has small regard for the mighty magicians of to-day,
 and is nervous in the presence of their mysterious railroads and
 steamboats and telegraphs; who would see undone in Egypt all that great
 Mehemet Ali achieved, and would prefer rather to forget than emulate him;
 a man who found his great empire a blot upon the earth—a degraded,
 poverty-stricken, miserable, infamous agglomeration of ignorance, crime,
 and brutality—and will idle away the allotted days of his trivial
 life and then pass to the dust and the worms and leave it so!

 Napoleon has augmented the commercial prosperity of France in ten years to
 such a degree that figures can hardly compute it. He has rebuilt Paris and
 has partly rebuilt every city in the state. He condemns a whole street at
 a time, assesses the damages, pays them, and rebuilds superbly. Then
 speculators buy up the ground and sell, but the original owner is given
 the first choice by the government at a stated price before the speculator
 is permitted to purchase. But above all things, he has taken the sole
 control of the empire of France into his hands and made it a tolerably
 free land—for people who will not attempt to go too far in meddling
 with government affairs. No country offers greater security to life and
 property than France, and one has all the freedom he wants, but no license—no
 license to interfere with anybody or make anyone uncomfortable.

 As for the Sultan, one could set a trap any where and catch a dozen abler
 men in a night.

 The bands struck up, and the brilliant adventurer, Napoleon III., the
 genius of Energy, Persistence, Enterprise; and the feeble Abdul-Aziz, the
 genius of Ignorance, Bigotry, and Indolence, prepared for the Forward—March!

 We saw the splendid review, we saw the white-moustached old Crimean
 soldier, Canrobert, Marshal of France, we saw—well, we saw every
 thing, and then we went home satisfied.

 p129.jpg (15K)

 CHAPTER XIV.

 We went to see the Cathedral of Notre Dame. We had heard of it before. It
 surprises me sometimes to think how much we do know and how intelligent we
 are. We recognized the brown old Gothic pile in a moment; it was like the
 pictures. We stood at a little distance and changed from one point of
 observation to another and gazed long at its lofty square towers and its
 rich front, clustered thick with stony, mutilated saints who had been
 looking calmly down from their perches for ages. The Patriarch of
 Jerusalem stood under them in the old days of chivalry and romance, and
 preached the third Crusade, more than six hundred years ago; and since
 that day they have stood there and looked quietly down upon the most
 thrilling scenes, the grandest pageants, the most extraordinary spectacles
 that have grieved or delighted Paris. These battered and broken-nosed old
 fellows saw many and many a cavalcade of mail-clad knights come marching
 home from Holy Land; they heard the bells above them toll the signal for
 the St. Bartholomew’s Massacre, and they saw the slaughter that followed;
 later they saw the Reign of Terror, the carnage of the Revolution, the
 overthrow of a king, the coronation of two Napoleons, the christening of
 the young prince that lords it over a regiment of servants in the
 Tuileries to-day—and they may possibly continue to stand there until
 they see the Napoleon dynasty swept away and the banners of a great
 republic floating above its ruins. I wish these old parties could speak.
 They could tell a tale worth the listening to.

 They say that a pagan temple stood where Notre Dame now stands, in the old
 Roman days, eighteen or twenty centuries ago—remains of it are still
 preserved in Paris; and that a Christian church took its place about A.D.
 300; another took the place of that in A.D. 500; and that the foundations
 of the present cathedral were laid about A.D. 1100. The ground ought to be
 measurably sacred by this time, one would think. One portion of this noble
 old edifice is suggestive of the quaint fashions of ancient times. It was
 built by Jean Sans-Peur, Duke of Burgundy, to set his conscience at rest—he
 had assassinated the Duke of Orleans. Alas! Those good old times are gone
 when a murderer could wipe the stain from his name and soothe his troubles
 to sleep simply by getting out his bricks and mortar and building an
 addition to a church.

 The portals of the great western front are bisected by square pillars.
 They took the central one away in 1852, on the occasion of thanksgivings
 for the reinstitution of the presidential power—but precious soon
 they had occasion to reconsider that motion and put it back again! And
 they did.

 We loitered through the grand aisles for an hour or two, staring up at the
 rich stained-glass windows embellished with blue and yellow and crimson
 saints and martyrs, and trying to admire the numberless great pictures in
 the chapels, and then we were admitted to the sacristy and shown the
 magnificent robes which the Pope wore when he crowned Napoleon I; a
 wagon-load of solid gold and silver utensils used in the great public
 processions and ceremonies of the church; some nails of the true cross, a
 fragment of the cross itself, a part of the crown of thorns. We had
 already seen a large piece of the true cross in a church in the Azores,
 but no nails. They showed us likewise the bloody robe which that
 archbishop of Paris wore who exposed his sacred person and braved the
 wrath of the insurgents of 1848, to mount the barricades and hold aloft
 the olive branch of peace in the hope of stopping the slaughter. His noble
 effort cost him his life. He was shot dead. They showed us a cast of his
 face taken after death, the bullet that killed him, and the two vertebrae
 in which it lodged. These people have a somewhat singular taste in the
 matter of relics. Ferguson told us that the silver cross which the good
 archbishop wore at his girdle was seized and thrown into the Seine, where
 it lay embedded in the mud for fifteen years, and then an angel appeared
 to a priest and told him where to dive for it; he did dive for it and got
 it, and now it is there on exhibition at Notre Dame, to be inspected by
 anybody who feels an interest in inanimate objects of miraculous
 intervention.

 Next we went to visit the Morgue, that horrible receptacle for the dead
 who die mysteriously and leave the manner of their taking off a dismal
 secret. We stood before a grating and looked through into a room which was
 hung all about with the clothing of dead men; coarse blouses,
 water-soaked; the delicate garments of women and children; patrician
 vestments, hacked and stabbed and stained with red; a hat that was crushed
 and bloody.

 p132.jpg (57K)

 On a slanting stone lay a drowned man, naked, swollen, purple; clasping
 the fragment of a broken bush with a grip which death had so petrified
 that human strength could not unloose it—mute witness of the last
 despairing effort to save the life that was doomed beyond all help. A
 stream of water trickled ceaselessly over the hideous face. We knew that
 the body and the clothing were there for identification by friends, but
 still we wondered if anybody could love that repulsive object or grieve
 for its loss. We grew meditative and wondered if, some forty years ago,
 when the mother of that ghastly thing was dandling it upon her knee, and
 kissing it and petting it and displaying it with satisfied pride to the
 passers-by, a prophetic vision of this dread ending ever flitted through
 her brain. I half feared that the mother, or the wife or a brother of the
 dead man might come while we stood there, but nothing of the kind
 occurred. Men and women came, and some looked eagerly in and pressed their
 faces against the bars; others glanced carelessly at the body and turned
 away with a disappointed look—people, I thought, who live upon
 strong excitements and who attend the exhibitions of the Morgue regularly,
 just as other people go to see theatrical spectacles every night. When one
 of these looked in and passed on, I could not help thinking—

 “Now this don’t afford you any satisfaction—a party with his head
 shot off is what you need.”

 One night we went to the celebrated Jardin Mabille, but only staid a
 little while. We wanted to see some of this kind of Paris life, however,
 and therefore the next night we went to a similar place of entertainment
 in a great garden in the suburb of Asnieres. We went to the railroad
 depot, toward evening, and Ferguson got tickets for a second-class
 carriage. Such a perfect jam of people I have not often seen—but
 there was no noise, no disorder, no rowdyism. Some of the women and young
 girls that entered the train we knew to be of the demi-monde, but others
 we were not at all sure about.

 The girls and women in our carriage behaved themselves modestly and
 becomingly all the way out, except that they smoked. When we arrived at
 the garden in Asnieres, we paid a franc or two admission and entered a
 place which had flower beds in it, and grass plots, and long, curving rows
 of ornamental shrubbery, with here and there a secluded bower convenient
 for eating ice cream in. We moved along the sinuous gravel walks, with the
 great concourse of girls and young men, and suddenly a domed and filigreed
 white temple, starred over and over and over again with brilliant gas
 jets, burst upon us like a fallen sun. Nearby was a large, handsome house
 with its ample front illuminated in the same way, and above its roof
 floated the Star-Spangled Banner of America.

 “Well!” I said. “How is this?” It nearly took my breath away.

 Ferguson said an American—a New Yorker—kept the place, and was
 carrying on quite a stirring opposition to the Jardin Mabille.

 Crowds composed of both sexes and nearly all ages were frisking about the
 garden or sitting in the open air in front of the flagstaff and the
 temple, drinking wine and coffee or smoking. The dancing had not begun
 yet. Ferguson said there was to be an exhibition. The famous Blondin was
 going to perform on a tightrope in another part of the garden. We went
 thither. Here the light was dim, and the masses of people were pretty
 closely packed together. And now I made a mistake which any donkey might
 make, but a sensible man never. I committed an error which I find myself
 repeating every day of my life. Standing right before a young lady, I
 said:

 “Dan, just look at this girl, how beautiful she is!”

 “I thank you more for the evident sincerity of the compliment, sir, than
 for the extraordinary publicity you have given to it!” This in good, pure
 English.

 We took a walk, but my spirits were very, very sadly dampened. I did not
 feel right comfortable for some time afterward. Why will people be so
 stupid as to suppose themselves the only foreigners among a crowd of ten
 thousand persons?

 p135.jpg (48K)

 But Blondin came out shortly. He appeared on a stretched cable, far away
 above the sea of tossing hats and handkerchiefs, and in the glare of the
 hundreds of rockets that whizzed heavenward by him he looked like a wee
 insect. He balanced his pole and walked the length of his rope—two
 or three hundred feet; he came back and got a man and carried him across;
 he returned to the center and danced a jig; next he performed some
 gymnastic and balancing feats too perilous to afford a pleasant spectacle;
 and he finished by fastening to his person a thousand Roman candles,
 Catherine wheels, serpents and rockets of all manner of brilliant colors,
 setting them on fire all at once and walking and waltzing across his rope
 again in a blinding blaze of glory that lit up the garden and the people’s
 faces like a great conflagration at midnight.

 The dance had begun, and we adjourned to the temple. Within it was a
 drinking saloon, and all around it was a broad circular platform for the
 dancers. I backed up against the wall of the temple, and waited. Twenty
 sets formed, the music struck up, and then—I placed my hands before
 my face for very shame. But I looked through my fingers. They were dancing
 the renowned “Can-can.” A handsome girl in the set before me tripped
 forward lightly to meet the opposite gentleman, tripped back again,
 grasped her dresses vigorously on both sides with her hands, raised them
 pretty high, danced an extraordinary jig that had more activity and
 exposure about it than any jig I ever saw before, and then, drawing her
 clothes still higher, she advanced gaily to the center and launched a
 vicious kick full at her vis-a-vis that must infallibly have removed his
 nose if he had been seven feet high. It was a mercy he was only six.

 p136.jpg (17K)

 That is the can-can. The idea of it is to dance as wildly, as noisily, as
 furiously as you can; expose yourself as much as possible if you are a
 woman; and kick as high as you can, no matter which sex you belong to.
 There is no word of exaggeration in this. Any of the staid, respectable,
 aged people who were there that night can testify to the truth of that
 statement. There were a good many such people present. I suppose French
 morality is not of that straight-laced description which is shocked at
 trifles.

 I moved aside and took a general view of the can-can. Shouts, laughter,
 furious music, a bewildering chaos of darting and intermingling forms,
 stormy jerking and snatching of gay dresses, bobbing beads, flying arms,
 lightning flashes of white-stockinged calves and dainty slippers in the
 air, and then a grand final rush, riot, a terrific hubbub, and a wild
 stampede! Heavens! Nothing like it has been seen on earth since trembling
 Tam O’Shanter saw the devil and the witches at their orgies that stormy
 night in “Alloway’s auld haunted kirk.”

 We visited the Louvre, at a time when we had no silk purchases in view,
 and looked at its miles of paintings by the old masters. Some of them were
 beautiful, but at the same time they carried such evidences about them of
 the cringing spirit of those great men that we found small pleasure in
 examining them. Their nauseous adulation of princely patrons was more
 prominent to me and chained my attention more surely than the charms of
 color and expression which are claimed to be in the pictures. Gratitude
 for kindnesses is well, but it seems to me that some of those artists
 carried it so far that it ceased to be gratitude and became worship. If
 there is a plausible excuse for the worship of men, then by all means let
 us forgive Rubens and his brethren.

 But I will drop the subject, lest I say something about the old masters
 that might as well be left unsaid.

 Of course we drove in the Bois de Boulogne, that limitless park, with its
 forests, its lakes, its cascades, and its broad avenues. There were
 thousands upon thousands of vehicles abroad, and the scene was full of
 life and gaiety. There were very common hacks, with father and mother and
 all the children in them; conspicuous little open carriages with
 celebrated ladies of questionable reputation in them; there were Dukes and
 Duchesses abroad, with gorgeous footmen perched behind, and equally
 gorgeous outriders perched on each of the six horses; there were blue and
 silver, and green and gold, and pink and black, and all sorts and
 descriptions of stunning and startling liveries out, and I almost yearned
 to be a flunkey myself, for the sake of the fine clothes.

 But presently the Emperor came along and he outshone them all. He was
 preceded by a bodyguard of gentlemen on horseback in showy uniforms, his
 carriage-horses (there appeared to be somewhere in the remote neighborhood
 of a thousand of them,) were bestridden by gallant-looking fellows, also
 in stylish uniforms, and after the carriage followed another detachment of
 bodyguards. Everybody got out of the way; everybody bowed to the Emperor
 and his friend the Sultan; and they went by on a swinging trot and
 disappeared.

 I will not describe the Bois de Boulogne. I can not do it. It is simply a
 beautiful, cultivated, endless, wonderful wilderness. It is an enchanting
 place. It is in Paris now, one may say, but a crumbling old cross in one
 portion of it reminds one that it was not always so. The cross marks the
 spot where a celebrated troubadour was waylaid and murdered in the
 fourteenth century. It was in this park that that fellow with an
 unpronounceable name made the attempt upon the Russian Czar’s life last
 spring with a pistol. The bullet struck a tree. Ferguson showed us the
 place. Now in America that interesting tree would be chopped down or
 forgotten within the next five years, but it will be treasured here. The
 guides will point it out to visitors for the next eight hundred years, and
 when it decays and falls down they will put up another there and go on
 with the same old story just the same.

 CHAPTER XV.

 One of our pleasantest visits was to Pere la Chaise, the national
 burying-ground of France, the honored resting-place of some of her
 greatest and best children, the last home of scores of illustrious men and
 women who were born to no titles, but achieved fame by their own energy
 and their own genius. It is a solemn city of winding streets and of
 miniature marble temples and mansions of the dead gleaming white from out
 a wilderness of foliage and fresh flowers. Not every city is so well
 peopled as this, or has so ample an area within its walls. Few palaces
 exist in any city that are so exquisite in design, so rich in art, so
 costly in material, so graceful, so beautiful.

 We had stood in the ancient church of St. Denis, where the marble effigies
 of thirty generations of kings and queens lay stretched at length upon the
 tombs, and the sensations invoked were startling and novel; the curious
 armor, the obsolete costumes, the placid faces, the hands placed palm to
 palm in eloquent supplication—it was a vision of gray antiquity. It
 seemed curious enough to be standing face to face, as it were, with old
 Dagobert I., and Clovis and Charlemagne, those vague, colossal heroes,
 those shadows, those myths of a thousand years ago! I touched their
 dust-covered faces with my finger, but Dagobert was deader than the
 sixteen centuries that have passed over him, Clovis slept well after his
 labor for Christ, and old Charlemagne went on dreaming of his paladins, of
 bloody Roncesvalles, and gave no heed to me.

 The great names of Pere la Chaise impress one, too, but differently. There
 the suggestion brought constantly to his mind is, that this place is
 sacred to a nobler royalty—the royalty of heart and brain. Every
 faculty of mind, every noble trait of human nature, every high occupation
 which men engage in, seems represented by a famous name. The effect is a
 curious medley. Davoust and Massena, who wrought in many a battle tragedy,
 are here, and so also is Rachel, of equal renown in mimic tragedy on the
 stage. The Abbe Sicard sleeps here—the first great teacher of the
 deaf and dumb—a man whose heart went out to every unfortunate, and
 whose life was given to kindly offices in their service; and not far off,
 in repose and peace at last, lies Marshal Ney, whose stormy spirit knew no
 music like the bugle call to arms. The man who originated public
 gas-lighting, and that other benefactor who introduced the cultivation of
 the potato and thus blessed millions of his starving countrymen, lie with
 the Prince of Masserano, and with exiled queens and princes of Further
 India. Gay-Lussac the chemist, Laplace the astronomer, Larrey the surgeon,
 de Suze the advocate, are here, and with them are Talma, Bellini, Rubini;
 de Balzac, Beaumarchais, Beranger; Moliere and Lafontaine, and scores of
 other men whose names and whose worthy labors are as familiar in the
 remote by-places of civilization as are the historic deeds of the kings
 and princes that sleep in the marble vaults of St. Denis.

 But among the thousands and thousands of tombs in Pere la Chaise, there is
 one that no man, no woman, no youth of either sex, ever passes by without
 stopping to examine. Every visitor has a sort of indistinct idea of the
 history of its dead and comprehends that homage is due there, but not one
 in twenty thousand clearly remembers the story of that tomb and its
 romantic occupants. This is the grave of Abelard and Heloise—a grave
 which has been more revered, more widely known, more written and sung
 about and wept over, for seven hundred years, than any other in
 Christendom save only that of the Saviour. All visitors linger pensively
 about it; all young people capture and carry away keepsakes and mementoes
 of it; all Parisian youths and maidens who are disappointed in love come
 there to bail out when they are full of tears; yea, many stricken lovers
 make pilgrimages to this shrine from distant provinces to weep and wail
 and “grit” their teeth over their heavy sorrows, and to purchase the
 sympathies of the chastened spirits of that tomb with offerings of
 immortelles and budding flowers.

 Go when you will, you find somebody snuffling over that tomb. Go when you
 will, you find it furnished with those bouquets and immortelles. Go when
 you will, you find a gravel-train from Marseilles arriving to supply the
 deficiencies caused by memento-cabbaging vandals whose affections have
 miscarried.

 p141.jpg (24K)

 Yet who really knows the story of Abelard and Heloise? Precious few
 people. The names are perfectly familiar to every body, and that is about
 all. With infinite pains I have acquired a knowledge of that history, and
 I propose to narrate it here, partly for the honest information of the
 public and partly to show that public that they have been wasting a good
 deal of marketable sentiment very unnecessarily.

 STORY OF ABELARD AND HELOISE

 Heloise was born seven hundred and sixty-six years ago. She may have had
 parents. There is no telling. She lived with her uncle Fulbert, a canon of
 the cathedral of Paris. I do not know what a canon of a cathedral is, but
 that is what he was. He was nothing more than a sort of a mountain
 howitzer, likely, because they had no heavy artillery in those days.
 Suffice it, then, that Heloise lived with her uncle the howitzer and was
 happy. She spent the most of her childhood in the convent of Argenteuil—never
 heard of Argenteuil before, but suppose there was really such a place. She
 then returned to her uncle, the old gun, or son of a gun, as the case may
 be, and he taught her to write and speak Latin, which was the language of
 literature and polite society at that period.

 p142.jpg (15K)

 Just at this time, Pierre Abelard, who had already made himself widely
 famous as a rhetorician, came to found a school of rhetoric in Paris. The
 originality of his principles, his eloquence, and his great physical
 strength and beauty created a profound sensation. He saw Heloise, and was
 captivated by her blooming youth, her beauty, and her charming
 disposition. He wrote to her; she answered. He wrote again; she answered
 again. He was now in love. He longed to know her—to speak to her
 face to face.

 His school was near Fulbert’s house. He asked Fulbert to allow him to
 call. The good old swivel saw here a rare opportunity: his niece, whom he
 so much loved, would absorb knowledge from this man, and it would not cost
 him a cent. Such was Fulbert—penurious.

 Fulbert’s first name is not mentioned by any author, which is unfortunate.
 However, George W. Fulbert will answer for him as well as any other. We
 will let him go at that. He asked Abelard to teach her.

 Abelard was glad enough of the opportunity. He came often and staid long.
 A letter of his shows in its very first sentence that he came under that
 friendly roof like a cold-hearted villain as he was, with the deliberate
 intention of debauching a confiding, innocent girl. This is the letter:

 “I cannot cease to be astonished at the simplicity of Fulbert; I was as
 much surprised as if he had placed a lamb in the power of a hungry wolf.
 Heloise and I, under pretext of study, gave ourselves up wholly to love,
 and the solitude that love seeks our studies procured for us. Books were
 open before us, but we spoke oftener of love than philosophy, and kisses
 came more readily from our lips than words.”

 And so, exulting over an honorable confidence which to his degraded
 instinct was a ludicrous “simplicity,” this unmanly Abelard seduced the
 niece of the man whose guest he was. Paris found it out. Fulbert was told
 of it—told often—but refused to believe it. He could not
 comprehend how a man could be so depraved as to use the sacred protection
 and security of hospitality as a means for the commission of such a crime
 as that. But when he heard the rowdies in the streets singing the
 love-songs of Abelard to Heloise, the case was too plain—love-songs
 come not properly within the teachings of rhetoric and philosophy.

 He drove Abelard from his house. Abelard returned secretly and carried
 Heloise away to Palais, in Brittany, his native country. Here, shortly
 afterward, she bore a son, who, from his rare beauty, was surnamed
 Astrolabe—William G. The girl’s flight enraged Fulbert, and he
 longed for vengeance, but feared to strike lest retaliation visit Heloise—for
 he still loved her tenderly. At length Abelard offered to marry Heloise—but
 on a shameful condition: that the marriage should be kept secret from the
 world, to the end that (while her good name remained a wreck, as before,)
 his priestly reputation might be kept untarnished. It was like that
 miscreant. Fulbert saw his opportunity and consented. He would see the
 parties married, and then violate the confidence of the man who had taught
 him that trick; he would divulge the secret and so remove somewhat of the
 obloquy that attached to his niece’s fame. But the niece suspected his
 scheme. She refused the marriage at first; she said Fulbert would betray
 the secret to save her, and besides, she did not wish to drag down a lover
 who was so gifted, so honored by the world, and who had such a splendid
 career before him. It was noble, self-sacrificing love, and characteristic
 of the pure-souled Heloise, but it was not good sense.

 p144.jpg (25K)

 But she was overruled, and the private marriage took place. Now for
 Fulbert! The heart so wounded should be healed at last; the proud spirit
 so tortured should find rest again; the humbled head should be lifted up
 once more. He proclaimed the marriage in the high places of the city and
 rejoiced that dishonor had departed from his house. But lo! Abelard denied
 the marriage! Heloise denied it! The people, knowing the former
 circumstances, might have believed Fulbert had only Abelard denied it, but
 when the person chiefly interested—the girl herself—denied it,
 they laughed, despairing Fulbert to scorn.

 The poor canon of the cathedral of Paris was spiked again. The last hope
 of repairing the wrong that had been done his house was gone. What next?
 Human nature suggested revenge. He compassed it. The historian says:

 “Ruffians, hired by Fulbert, fell upon Abelard by night, and inflicted
 upon him a terrible and nameless mutilation.”

 I am seeking the last resting place of those “ruffians.” When I find it I
 shall shed some tears on it, and stack up some bouquets and immortelles,
 and cart away from it some gravel whereby to remember that howsoever
 blotted by crime their lives may have been, these ruffians did one just
 deed, at any rate, albeit it was not warranted by the strict letter of the
 law.

 Heloise entered a convent and gave good-bye to the world and its pleasures
 for all time. For twelve years she never heard of Abelard—never even
 heard his name mentioned. She had become prioress of Argenteuil and led a
 life of complete seclusion. She happened one day to see a letter written
 by him, in which he narrated his own history. She cried over it and wrote
 him. He answered, addressing her as his “sister in Christ.” They continued
 to correspond, she in the unweighed language of unwavering affection, he
 in the chilly phraseology of the polished rhetorician. She poured out her
 heart in passionate, disjointed sentences; he replied with finished
 essays, divided deliberately into heads and sub-heads, premises and
 argument. She showered upon him the tenderest epithets that love could
 devise, he addressed her from the North Pole of his frozen heart as the
 “Spouse of Christ!” The abandoned villain!

 On account of her too easy government of her nuns, some disreputable
 irregularities were discovered among them, and the Abbot of St. Denis
 broke up her establishment. Abelard was the official head of the monastery
 of St. Gildas de Ruys, at that time, and when he heard of her homeless
 condition a sentiment of pity was aroused in his breast (it is a wonder
 the unfamiliar emotion did not blow his head off,) and he placed her and
 her troop in the little oratory of the Paraclete, a religious
 establishment which he had founded. She had many privations and sufferings
 to undergo at first, but her worth and her gentle disposition won
 influential friends for her, and she built up a wealthy and flourishing
 nunnery. She became a great favorite with the heads of the church, and
 also the people, though she seldom appeared in public. She rapidly
 advanced in esteem, in good report, and in usefulness, and Abelard as
 rapidly lost ground. The Pope so honored her that he made her the head of
 her order. Abelard, a man of splendid talents, and ranking as the first
 debater of his time, became timid, irresolute, and distrustful of his
 powers. He only needed a great misfortune to topple him from the high
 position he held in the world of intellectual excellence, and it came.
 Urged by kings and princes to meet the subtle St. Bernard in debate and
 crush him, he stood up in the presence of a royal and illustrious
 assemblage, and when his antagonist had finished he looked about him and
 stammered a commencement; but his courage failed him, the cunning of his
 tongue was gone: with his speech unspoken, he trembled and sat down, a
 disgraced and vanquished champion.

 He died a nobody, and was buried at Cluny, A.D., 1144. They removed his
 body to the Paraclete afterward, and when Heloise died, twenty years
 later, they buried her with him, in accordance with her last wish. He died
 at the ripe age of 64, and she at 63. After the bodies had remained
 entombed three hundred years, they were removed once more. They were
 removed again in 1800, and finally, seventeen years afterward, they were
 taken up and transferred to Pere la Chaise, where they will remain in
 peace and quiet until it comes time for them to get up and move again.

 History is silent concerning the last acts of the mountain howitzer. Let
 the world say what it will about him, I, at least, shall always respect
 the memory and sorrow for the abused trust and the broken heart and the
 troubled spirit of the old smooth-bore. Rest and repose be his!

 Such is the story of Abelard and Heloise. Such is the history that
 Lamartine has shed such cataracts of tears over. But that man never could
 come within the influence of a subject in the least pathetic without
 overflowing his banks. He ought to be dammed—or leveed, I should
 more properly say. Such is the history—not as it is usually told,
 but as it is when stripped of the nauseous sentimentality that would
 enshrine for our loving worship a dastardly seducer like Pierre Abelard. I
 have not a word to say against the misused, faithful girl, and would not
 withhold from her grave a single one of those simple tributes which
 blighted youths and maidens offer to her memory, but I am sorry enough
 that I have not time and opportunity to write four or five volumes of my
 opinion of her friend the founder of the Parachute, or the Paraclete, or
 whatever it was.

 The tons of sentiment I have wasted on that unprincipled humbug in my
 ignorance! I shall throttle down my emotions hereafter, about this sort of
 people, until I have read them up and know whether they are entitled to
 any tearful attentions or not. I wish I had my immortelles back, now, and
 that bunch of radishes.

 In Paris we often saw in shop windows the sign “English Spoken Here,” just
 as one sees in the windows at home the sign “Ici on parle francaise.” We
 always invaded these places at once—and invariably received the
 information, framed in faultless French, that the clerk who did the
 English for the establishment had just gone to dinner and would be back in
 an hour—would Monsieur buy something? We wondered why those parties
 happened to take their dinners at such erratic and extraordinary hours,
 for we never called at a time when an exemplary Christian would be in the
 least likely to be abroad on such an errand. The truth was, it was a base
 fraud—a snare to trap the unwary—chaff to catch fledglings
 with. They had no English-murdering clerk. They trusted to the sign to
 inveigle foreigners into their lairs, and trusted to their own
 blandishments to keep them there till they bought something.

 We ferreted out another French imposition—a frequent sign to this
 effect: “ALL MANNER OF AMERICAN DRINKS ARTISTICALLY PREPARED HERE.” We
 procured the services of a gentleman experienced in the nomenclature of
 the American bar, and moved upon the works of one of these impostors. A
 bowing, aproned Frenchman skipped forward and said:

 “Que voulez les messieurs?” I do not know what “Que voulez les messieurs?”
 means, but such was his remark.

 Our general said, “We will take a whiskey straight.”

 [A stare from the Frenchman.]

 “Well, if you don’t know what that is, give us a champagne cock-tail.”

 [A stare and a shrug.]

 “Well, then, give us a sherry cobbler.”

 The Frenchman was checkmated. This was all Greek to him.

 “Give us a brandy smash!”

 p148.jpg (45K)

 The Frenchman began to back away, suspicious of the ominous vigor of the
 last order—began to back away, shrugging his shoulders and spreading
 his hands apologetically.

 The General followed him up and gained a complete victory. The uneducated
 foreigner could not even furnish a Santa Cruz Punch, an Eye-Opener, a
 Stone-Fence, or an Earthquake. It was plain that he was a wicked impostor.

 An acquaintance of mine said the other day that he was doubtless the only
 American visitor to the Exposition who had had the high honor of being
 escorted by the Emperor’s bodyguard. I said with unobtrusive frankness
 that I was astonished that such a long-legged, lantern-jawed,
 unprepossessing-looking specter as he should be singled out for a
 distinction like that, and asked how it came about. He said he had
 attended a great military review in the Champ de Mars some time ago, and
 while the multitude about him was growing thicker and thicker every moment
 he observed an open space inside the railing. He left his carriage and
 went into it. He was the only person there, and so he had plenty of room,
 and the situation being central, he could see all the preparations going
 on about the field. By and by there was a sound of music, and soon the
 Emperor of the French and the Emperor of Austria, escorted by the famous
 Cent Gardes, entered the enclosure. They seemed not to observe him, but
 directly, in response to a sign from the commander of the guard, a young
 lieutenant came toward him with a file of his men following, halted,
 raised his hand, and gave the military salute, and then said in a low
 voice that he was sorry to have to disturb a stranger and a gentleman, but
 the place was sacred to royalty. Then this New Jersey phantom rose up and
 bowed and begged pardon, then with the officer beside him, the file of men
 marching behind him, and with every mark of respect, he was escorted to
 his carriage by the imperial Cent Gardes! The officer saluted again and
 fell back, the New Jersey sprite bowed in return and had presence of mind
 enough to pretend that he had simply called on a matter of private
 business with those emperors, and so waved them an adieu and drove from
 the field!

 p150.jpg (13K)

 Imagine a poor Frenchman ignorantly intruding upon a public rostrum sacred
 to some six-penny dignitary in America. The police would scare him to
 death first with a storm of their elegant blasphemy, and then pull him to
 pieces getting him away from there. We are measurably superior to the
 French in some things, but they are immeasurably our betters in others.

 Enough of Paris for the present. We have done our whole duty by it. We
 have seen the Tuileries, the Napoleon Column, the Madeleine, that wonder
 of wonders the tomb of Napoleon, all the great churches and museums,
 libraries, imperial palaces, and sculpture and picture galleries, the
 Pantheon, Jardin des Plantes, the opera, the circus, the legislative body,
 the billiard rooms, the barbers, the grisettes—

 Ah, the grisettes! I had almost forgotten. They are another romantic
 fraud. They were (if you let the books of travel tell it) always so
 beautiful—so neat and trim, so graceful—so naive and trusting—so
 gentle, so winning—so faithful to their shop duties, so irresistible
 to buyers in their prattling importunity—so devoted to their
 poverty-stricken students of the Latin Quarter—so lighthearted and
 happy on their Sunday picnics in the suburbs—and oh, so charmingly,
 so delightfully immoral!

 Stuff! For three or four days I was constantly saying:

 “Quick, Ferguson! Is that a grisette?”

 And he always said, “No.”

 He comprehended at last that I wanted to see a grisette. Then he showed me
 dozens of them. They were like nearly all the Frenchwomen I ever saw—homely.
 They had large hands, large feet, large mouths; they had pug noses as a
 general thing, and moustaches that not even good breeding could overlook;
 they combed their hair straight back without parting; they were
 ill-shaped, they were not winning, they were not graceful; I knew by their
 looks that they ate garlic and onions; and lastly and finally, to my
 thinking it would be base flattery to call them immoral.

 p151.jpg (25K)

 Aroint thee, wench! I sorrow for the vagabond student of the Latin Quarter
 now, even more than formerly I envied him. Thus topples to earth another
 idol of my infancy.

 We have seen every thing, and tomorrow we go to Versailles. We shall see
 Paris only for a little while as we come back to take up our line of march
 for the ship, and so I may as well bid the beautiful city a regretful
 farewell. We shall travel many thousands of miles after we leave here and
 visit many great cities, but we shall find none so enchanting as this.

 Some of our party have gone to England, intending to take a roundabout
 course and rejoin the vessel at Leghorn or Naples several weeks hence. We
 came near going to Geneva, but have concluded to return to Marseilles and
 go up through Italy from Genoa.

 I will conclude this chapter with a remark that I am sincerely proud to be
 able to make—and glad, as well, that my comrades cordially endorse
 it, to wit: by far the handsomest women we have seen in France were born
 and reared in America.

 I feel now like a man who has redeemed a failing reputation and shed
 luster upon a dimmed escutcheon, by a single just deed done at the
 eleventh hour.

 Let the curtain fall, to slow music.

 CHAPTER XVI.

 VERSAILLES! It is wonderfully beautiful! You gaze and stare and try to
 understand that it is real, that it is on the earth, that it is not the
 Garden of Eden—but your brain grows giddy, stupefied by the world of
 beauty around you, and you half believe you are the dupe of an exquisite
 dream. The scene thrills one like military music! A noble palace,
 stretching its ornamented front, block upon block away, till it seemed
 that it would never end; a grand promenade before it, whereon the armies
 of an empire might parade; all about it rainbows of flowers, and colossal
 statues that were almost numberless and yet seemed only scattered over the
 ample space; broad flights of stone steps leading down from the promenade
 to lower grounds of the park—stairways that whole regiments might
 stand to arms upon and have room to spare; vast fountains whose great
 bronze effigies discharged rivers of sparkling water into the air and
 mingled a hundred curving jets together in forms of matchless beauty; wide
 grass-carpeted avenues that branched hither and thither in every direction
 and wandered to seemingly interminable distances, walled all the way on
 either side with compact ranks of leafy trees whose branches met above and
 formed arches as faultless and as symmetrical as ever were carved in
 stone; and here and there were glimpses of sylvan lakes with miniature
 ships glassed in their surfaces. And every where—on the palace
 steps, and the great promenade, around the fountains, among the trees, and
 far under the arches of the endless avenues—hundreds and hundreds of
 people in gay costumes walked or ran or danced, and gave to the fairy
 picture the life and animation which was all of perfection it could have
 lacked.

 It was worth a pilgrimage to see. Everything is on so gigantic a scale.
 Nothing is small—nothing is cheap. The statues are all large; the
 palace is grand; the park covers a fair-sized county; the avenues are
 interminable. All the distances and all the dimensions about Versailles
 are vast. I used to think the pictures exaggerated these distances and
 these dimensions beyond all reason, and that they made Versailles more
 beautiful than it was possible for any place in the world to be. I know
 now that the pictures never came up to the subject in any respect, and
 that no painter could represent Versailles on canvas as beautiful as it is
 in reality. I used to abuse Louis XIV for spending two hundred millions of
 dollars in creating this marvelous park, when bread was so scarce with
 some of his subjects; but I have forgiven him now. He took a tract of land
 sixty miles in circumference and set to work to make this park and build
 this palace and a road to it from Paris. He kept 36,000 men employed daily
 on it, and the labor was so unhealthy that they used to die and be hauled
 off by cartloads every night. The wife of a nobleman of the time speaks of
 this as an “inconvenience,” but naively remarks that “it does not seem
 worthy of attention in the happy state of tranquillity we now enjoy.”

 p154.jpg (34K)

 I always thought ill of people at home who trimmed their shrubbery into
 pyramids and squares and spires and all manner of unnatural shapes, and
 when I saw the same thing being practiced in this great park I began to
 feel dissatisfied. But I soon saw the idea of the thing and the wisdom of
 it. They seek the general effect. We distort a dozen sickly trees into
 unaccustomed shapes in a little yard no bigger than a dining room, and
 then surely they look absurd enough. But here they take two hundred
 thousand tall forest trees and set them in a double row; allow no sign of
 leaf or branch to grow on the trunk lower down than six feet above the
 ground; from that point the boughs begin to project, and very gradually
 they extend outward further and further till they meet overhead, and a
 faultless tunnel of foliage is formed. The arch is mathematically precise.
 The effect is then very fine. They make trees take fifty different shapes,
 and so these quaint effects are infinitely varied and picturesque. The
 trees in no two avenues are shaped alike, and consequently the eye is not
 fatigued with anything in the nature of monotonous uniformity. I will drop
 this subject now, leaving it to others to determine how these people
 manage to make endless ranks of lofty forest trees grow to just a certain
 thickness of trunk (say a foot and two-thirds); how they make them spring
 to precisely the same height for miles; how they make them grow so close
 together; how they compel one huge limb to spring from the same identical
 spot on each tree and form the main sweep of the arch; and how all these
 things are kept exactly in the same condition and in the same exquisite
 shapeliness and symmetry month after month and year after year—for I
 have tried to reason out the problem and have failed.

 We walked through the great hall of sculpture and the one hundred and
 fifty galleries of paintings in the palace of Versailles, and felt that to
 be in such a place was useless unless one had a whole year at his
 disposal. These pictures are all battle scenes, and only one solitary
 little canvas among them all treats of anything but great French
 victories. We wandered, also, through the Grand Trianon and the Petit
 Trianon, those monuments of royal prodigality, and with histories so
 mournful—filled, as it is, with souvenirs of Napoleon the First, and
 three dead kings and as many queens. In one sumptuous bed they had all
 slept in succession, but no one occupies it now. In a large dining room
 stood the table at which Louis XIV and his mistress Madame Maintenon, and
 after them Louis XV, and Pompadour, had sat at their meals naked and
 unattended—for the table stood upon a trapdoor, which descended with
 it to regions below when it was necessary to replenish its dishes. In a
 room of the Petit Trianon stood the furniture, just as poor Marie
 Antoinette left it when the mob came and dragged her and the King to
 Paris, never to return. Near at hand, in the stables, were prodigious
 carriages that showed no color but gold—carriages used by former
 kings of France on state occasions, and never used now save when a kingly
 head is to be crowned or an imperial infant christened. And with them were
 some curious sleighs, whose bodies were shaped like lions, swans, tigers,
 etc.—vehicles that had once been handsome with pictured designs and
 fine workmanship, but were dusty and decaying now. They had their history.
 When Louis XIV had finished the Grand Trianon, he told Maintenon he had
 created a Paradise for her, and asked if she could think of anything now
 to wish for. He said he wished the Trianon to be perfection—nothing
 less. She said she could think of but one thing—it was summer, and
 it was balmy France—yet she would like well to sleigh ride in the
 leafy avenues of Versailles! The next morning found miles and miles of
 grassy avenues spread thick with snowy salt and sugar, and a procession of
 those quaint sleighs waiting to receive the chief concubine of the gaiest
 and most unprincipled court that France has ever seen!

 From sumptuous Versailles, with its palaces, its statues, its gardens, and
 its fountains, we journeyed back to Paris and sought its antipodes—the
 Faubourg St. Antoine. Little, narrow streets; dirty children blockading
 them; greasy, slovenly women capturing and spanking them; filthy dens on
 first floors, with rag stores in them (the heaviest business in the
 Faubourg is the chiffonier’s); other filthy dens where whole suits of
 second and third-hand clothing are sold at prices that would ruin any
 proprietor who did not steal his stock; still other filthy dens where they
 sold groceries—sold them by the half-pennyworth—five dollars
 would buy the man out, goodwill and all. Up these little crooked streets
 they will murder a man for seven dollars and dump the body in the Seine.
 And up some other of these streets—most of them, I should say—live
 lorettes.

 All through this Faubourg St. Antoine, misery, poverty, vice, and crime go
 hand in hand, and the evidences of it stare one in the face from every
 side. Here the people live who begin the revolutions. Whenever there is
 anything of that kind to be done, they are always ready. They take as much
 genuine pleasure in building a barricade as they do in cutting a throat or
 shoving a friend into the Seine. It is these savage-looking ruffians who
 storm the splendid halls of the Tuileries occasionally, and swarm into
 Versailles when a king is to be called to account.

 But they will build no more barricades, they will break no more soldiers’
 heads with paving-stones. Louis Napoleon has taken care of all that. He is
 annihilating the crooked streets and building in their stead noble
 boulevards as straight as an arrow—avenues which a cannon ball could
 traverse from end to end without meeting an obstruction more irresistible
 than the flesh and bones of men—boulevards whose stately edifices
 will never afford refuges and plotting places for starving, discontented
 revolution breeders. Five of these great thoroughfares radiate from one
 ample centre—a centre which is exceedingly well adapted to the
 accommodation of heavy artillery. The mobs used to riot there, but they
 must seek another rallying-place in future. And this ingenious Napoleon
 paves the streets of his great cities with a smooth, compact composition
 of asphaltum and sand. No more barricades of flagstones—no more
 assaulting his Majesty’s troops with cobbles. I cannot feel friendly
 toward my quondam fellow-American, Napoleon III., especially at this time,—[July,
 1867.]—when in fancy I see his credulous victim, Maximilian, lying
 stark and stiff in Mexico, and his maniac widow watching eagerly from her
 French asylum for the form that will never come—but I do admire his
 nerve, his calm self-reliance, his shrewd good sense.

 CHAPTER XVII.

 We had a pleasant journey of it seaward again. We found that for the three
 past nights our ship had been in a state of war. The first night the
 sailors of a British ship, being happy with grog, came down on the pier
 and challenged our sailors to a free fight. They accepted with alacrity,
 repaired to the pier, and gained—their share of a drawn battle.
 Several bruised and bloody members of both parties were carried off by the
 police and imprisoned until the following morning. The next night the
 British boys came again to renew the fight, but our men had had strict
 orders to remain on board and out of sight. They did so, and the besieging
 party grew noisy and more and more abusive as the fact became apparent (to
 them) that our men were afraid to come out. They went away finally with a
 closing burst of ridicule and offensive epithets. The third night they
 came again and were more obstreperous than ever. They swaggered up and
 down the almost deserted pier, and hurled curses, obscenity, and stinging
 sarcasms at our crew. It was more than human nature could bear. The
 executive officer ordered our men ashore—with instructions not to
 fight. They charged the British and gained a brilliant victory. I probably
 would not have mentioned this war had it ended differently. But I travel
 to learn, and I still remember that they picture no French defeats in the
 battle-galleries of Versailles.

 It was like home to us to step on board the comfortable ship again and
 smoke and lounge about her breezy decks. And yet it was not altogether
 like home, either, because so many members of the family were away. We
 missed some pleasant faces which we would rather have found at dinner, and
 at night there were gaps in the euchre-parties which could not be
 satisfactorily filled. “Moult” was in England, Jack in Switzerland,
 Charley in Spain. Blucher was gone, none could tell where. But we were at
 sea again, and we had the stars and the ocean to look at, and plenty of
 room to meditate in.

 In due time the shores of Italy were sighted, and as we stood gazing from
 the decks, early in the bright summer morning, the stately city of Genoa
 rose up out of the sea and flung back the sunlight from her hundred
 palaces.

 Here we rest for the present—or rather, here we have been trying to
 rest, for some little time, but we run about too much to accomplish a
 great deal in that line.

 I would like to remain here. I had rather not go any further. There may be
 prettier women in Europe, but I doubt it. The population of Genoa is
 120,000; two-thirds of these are women, I think, and at least two-thirds
 of the women are beautiful. They are as dressy and as tasteful and as
 graceful as they could possibly be without being angels. However, angels
 are not very dressy, I believe. At least the angels in pictures are not—they
 wear nothing but wings. But these Genoese women do look so charming. Most
 of the young demoiselles are robed in a cloud of white from head to foot,
 though many trick themselves out more elaborately. Nine-tenths of them
 wear nothing on their heads but a filmy sort of veil, which falls down
 their backs like a white mist. They are very fair, and many of them have
 blue eyes, but black and dreamy dark brown ones are met with oftenest.

 p161.jpg (30K)

 The ladies and gentlemen of Genoa have a pleasant fashion of promenading
 in a large park on the top of a hill in the center of the city, from six
 till nine in the evening, and then eating ices in a neighboring garden an
 hour or two longer. We went to the park on Sunday evening. Two thousand
 persons were present, chiefly young ladies and gentlemen. The gentlemen
 were dressed in the very latest Paris fashions, and the robes of the
 ladies glinted among the trees like so many snowflakes. The multitude
 moved round and round the park in a great procession. The bands played,
 and so did the fountains; the moon and the gas lamps lit up the scene, and
 altogether it was a brilliant and an animated picture. I scanned every
 female face that passed, and it seemed to me that all were handsome. I
 never saw such a freshet of loveliness before. I did not see how a man of
 only ordinary decision of character could marry here, because before he
 could get his mind made up he would fall in love with somebody else.

 Never smoke any Italian tobacco. Never do it on any account. It makes me
 shudder to think what it must be made of. You cannot throw an old cigar
 “stub” down anywhere, but some vagabond will pounce upon it on the
 instant. I like to smoke a good deal, but it wounds my sensibilities to
 see one of these stub-hunters watching me out of the corners of his hungry
 eyes and calculating how long my cigar will be likely to last. It reminded
 me too painfully of that San Francisco undertaker who used to go to
 sick-beds with his watch in his hand and time the corpse. One of these
 stub-hunters followed us all over the park last night, and we never had a
 smoke that was worth anything. We were always moved to appease him with
 the stub before the cigar was half gone, because he looked so viciously
 anxious. He regarded us as his own legitimate prey, by right of discovery,
 I think, because he drove off several other professionals who wanted to
 take stock in us.

 Now, they surely must chew up those old stubs, and dry and sell them for
 smoking-tobacco. Therefore, give your custom to other than Italian brands
 of the article.

 “The Superb” and the “City of Palaces” are names which Genoa has held for
 centuries. She is full of palaces, certainly, and the palaces are
 sumptuous inside, but they are very rusty without and make no pretensions
 to architectural magnificence. “Genoa the Superb” would be a felicitous
 title if it referred to the women.

 We have visited several of the palaces—immense thick-walled piles,
 with great stone staircases, tesselated marble pavements on the floors,
 (sometimes they make a mosaic work, of intricate designs, wrought in
 pebbles or little fragments of marble laid in cement,) and grand salons
 hung with pictures by Rubens, Guido, Titian, Paul Veronese, and so on, and
 portraits of heads of the family, in plumed helmets and gallant coats of
 mail, and patrician ladies in stunning costumes of centuries ago. But, of
 course, the folks were all out in the country for the summer, and might
 not have known enough to ask us to dinner if they had been at home, and so
 all the grand empty salons, with their resounding pavements, their grim
 pictures of dead ancestors, and tattered banners with the dust of bygone
 centuries upon them, seemed to brood solemnly of death and the grave, and
 our spirits ebbed away, and our cheerfulness passed from us. We never went
 up to the eleventh story. We always began to suspect ghosts. There was
 always an undertaker-looking servant along, too, who handed us a program,
 pointed to the picture that began the list of the salon he was in, and
 then stood stiff and stark and unsmiling in his petrified livery till we
 were ready to move on to the next chamber, whereupon he marched sadly
 ahead and took up another malignantly respectful position as before. I
 wasted so much time praying that the roof would fall in on these
 dispiriting flunkies that I had but little left to bestow upon palace and
 pictures.

 p163.jpg (63K)

 And besides, as in Paris, we had a guide. Perdition catch all the guides.
 This one said he was the most gifted linguist in Genoa, as far as English
 was concerned, and that only two persons in the city beside himself could
 talk the language at all. He showed us the birthplace of Christopher
 Columbus, and after we had reflected in silent awe before it for fifteen
 minutes, he said it was not the birthplace of Columbus, but of Columbus’
 grandmother! When we demanded an explanation of his conduct he only
 shrugged his shoulders and answered in barbarous Italian. I shall speak
 further of this guide in a future chapter. All the information we got out
 of him we shall be able to carry along with us, I think.

 I have not been to church so often in a long time as I have in the last
 few weeks. The people in these old lands seem to make churches their
 specialty. Especially does this seem to be the case with the citizens of
 Genoa. I think there is a church every three or four hundred yards all
 over town. The streets are sprinkled from end to end with shovel-hatted,
 long-robed, well-fed priests, and the church bells by dozens are pealing
 all the day long, nearly. Every now and then one comes across a friar of
 orders gray, with shaven head, long, coarse robe, rope girdle and beads,
 and with feet cased in sandals or entirely bare. These worthies suffer in
 the flesh and do penance all their lives, I suppose, but they look like
 consummate famine-breeders. They are all fat and serene.

 p164.jpg (17K)

 The old Cathedral of San Lorenzo is about as notable a building as we have
 found in Genoa. It is vast, and has colonnades of noble pillars, and a
 great organ, and the customary pomp of gilded moldings, pictures, frescoed
 ceilings, and so forth. I cannot describe it, of course—it would
 require a good many pages to do that. But it is a curious place. They said
 that half of it—from the front door halfway down to the altar—was
 a Jewish synagogue before the Saviour was born, and that no alteration had
 been made in it since that time. We doubted the statement, but did it
 reluctantly. We would much rather have believed it. The place looked in
 too perfect repair to be so ancient.

 The main point of interest about the cathedral is the little Chapel of St.
 John the Baptist. They only allow women to enter it on one day in the
 year, on account of the animosity they still cherish against the sex
 because of the murder of the Saint to gratify a caprice of Herodias. In
 this Chapel is a marble chest, in which, they told us, were the ashes of
 St. John; and around it was wound a chain, which, they said, had confined
 him when he was in prison. We did not desire to disbelieve these
 statements, and yet we could not feel certain that they were correct—partly
 because we could have broken that chain, and so could St. John, and partly
 because we had seen St. John’s ashes before, in another church. We could
 not bring ourselves to think St. John had two sets of ashes.

 They also showed us a portrait of the Madonna which was painted by St.
 Luke, and it did not look half as old and smoky as some of the pictures by
 Rubens. We could not help admiring the Apostle’s modesty in never once
 mentioning in his writings that he could paint.

 But isn’t this relic matter a little overdone? We find a piece of the true
 cross in every old church we go into, and some of the nails that held it
 together. I would not like to be positive, but I think we have seen as
 much as a keg of these nails. Then there is the crown of thorns; they have
 part of one in Sainte Chapelle, in Paris, and part of one also in Notre
 Dame. And as for bones of St. Denis, I feel certain we have seen enough of
 them to duplicate him if necessary.

 I only meant to write about the churches, but I keep wandering from the
 subject. I could say that the Church of the Annunciation is a wilderness
 of beautiful columns, of statues, gilded moldings, and pictures almost
 countless, but that would give no one an entirely perfect idea of the
 thing, and so where is the use? One family built the whole edifice, and
 have got money left. There is where the mystery lies. We had an idea at
 first that only a mint could have survived the expense.

 These people here live in the heaviest, highest, broadest, darkest,
 solidest houses one can imagine. Each one might “laugh a siege to scorn.”
 A hundred feet front and a hundred high is about the style, and you go up
 three flights of stairs before you begin to come upon signs of occupancy.
 Everything is stone, and stone of the heaviest—floors, stairways,
 mantels, benches—everything. The walls are four to five feet thick.
 The streets generally are four or five to eight feet wide and as crooked
 as a corkscrew. You go along one of these gloomy cracks, and look up and
 behold the sky like a mere ribbon of light, far above your head, where the
 tops of the tall houses on either side of the street bend almost together.
 You feel as if you were at the bottom of some tremendous abyss, with all
 the world far above you. You wind in and out and here and there, in the
 most mysterious way, and have no more idea of the points of the compass
 than if you were a blind man. You can never persuade yourself that these
 are actually streets, and the frowning, dingy, monstrous houses dwellings,
 till you see one of these beautiful, prettily dressed women emerge from
 them—see her emerge from a dark, dreary-looking den that looks
 dungeon all over, from the ground away halfway up to heaven. And then you
 wonder that such a charming moth could come from such a forbidding shell
 as that. The streets are wisely made narrow and the houses heavy and thick
 and stony, in order that the people may be cool in this roasting climate.
 And they are cool, and stay so. And while I think of it—the men wear
 hats and have very dark complexions, but the women wear no headgear but a
 flimsy veil like a gossamer’s web, and yet are exceedingly fair as a
 general thing. Singular, isn’t it?

 The huge palaces of Genoa are each supposed to be occupied by one family,
 but they could accommodate a hundred, I should think. They are relics of
 the grandeur of Genoa’s palmy days—the days when she was a great
 commercial and maritime power several centuries ago. These houses, solid
 marble palaces though they be, are in many cases of a dull pinkish color,
 outside, and from pavement to eaves are pictured with Genoese battle
 scenes, with monstrous Jupiters and Cupids, and with familiar
 illustrations from Grecian mythology. Where the paint has yielded to age
 and exposure and is peeling off in flakes and patches, the effect is not
 happy. A noseless Cupid or a Jupiter with an eye out or a Venus with a
 fly-blister on her breast, are not attractive features in a picture. Some
 of these painted walls reminded me somewhat of the tall van, plastered
 with fanciful bills and posters, that follows the bandwagon of a circus
 about a country village. I have not read or heard that the outsides of the
 houses of any other European city are frescoed in this way.

 I can not conceive of such a thing as Genoa in ruins. Such massive arches,
 such ponderous substructions as support these towering broad-winged
 edifices, we have seldom seen before; and surely the great blocks of stone
 of which these edifices are built can never decay; walls that are as thick
 as an ordinary American doorway is high cannot crumble.

 The republics of Genoa and Pisa were very powerful in the Middle Ages.
 Their ships filled the Mediterranean, and they carried on an extensive
 commerce with Constantinople and Syria. Their warehouses were the great
 distributing depots from whence the costly merchandise of the East was
 sent abroad over Europe. They were warlike little nations and defied, in
 those days, governments that overshadow them now as mountains overshadow
 molehills. The Saracens captured and pillaged Genoa nine hundred years
 ago, but during the following century Genoa and Pisa entered into an
 offensive and defensive alliance and besieged the Saracen colonies in
 Sardinia and the Balearic Isles with an obstinacy that maintained its
 pristine vigor and held to its purpose for forty long years. They were
 victorious at last and divided their conquests equably among their great
 patrician families. Descendants of some of those proud families still
 inhabit the palaces of Genoa, and trace in their own features a
 resemblance to the grim knights whose portraits hang in their stately
 halls, and to pictured beauties with pouting lips and merry eyes whose
 originals have been dust and ashes for many a dead and forgotten century.

 The hotel we live in belonged to one of those great orders of knights of
 the Cross in the times of the Crusades, and its mailed sentinels once kept
 watch and ward in its massive turrets and woke the echoes of these halls
 and corridors with their iron heels.

 p168.jpg (23K)

 But Genoa’s greatness has degenerated into an unostentatious commerce in
 velvets and silver filagree-work. They say that each European town has its
 specialty. These filagree things are Genoa’s specialty. Her smiths take
 silver ingots and work them up into all manner of graceful and beautiful
 forms. They make bunches of flowers, from flakes and wires of silver, that
 counterfeit the delicate creations the frost weaves upon a windowpane; and
 we were shown a miniature silver temple whose fluted columns, whose
 Corinthian capitals and rich entablatures, whose spire, statues, bells,
 and ornate lavishness of sculpture were wrought in polished silver, and
 with such matchless art that every detail was a fascinating study and the
 finished edifice a wonder of beauty.

 We are ready to move again, though we are not really tired yet of the
 narrow passages of this old marble cave. Cave is a good word—when
 speaking of Genoa under the stars. When we have been prowling at midnight
 through the gloomy crevices they call streets, where no footfalls but ours
 were echoing, where only ourselves were abroad, and lights appeared only
 at long intervals and at a distance, and mysteriously disappeared again,
 and the houses at our elbows seemed to stretch upward farther than ever
 toward the heavens, the memory of a cave I used to know at home was always
 in my mind, with its lofty passages, its silence and solitude, its
 shrouding gloom, its sepulchral echoes, its flitting lights, and more than
 all, its sudden revelations of branching crevices and corridors where we
 least expected them.

 We are not tired of the endless processions of cheerful, chattering
 gossipers that throng these courts and streets all day long, either; nor
 of the coarse-robed monks; nor of the “Asti” wines, which that old doctor
 (whom we call the Oracle,) with customary felicity in the matter of
 getting everything wrong, misterms “nasty.” But we must go, nevertheless.

 Our last sight was the cemetery (a burial place intended to accommodate
 60,000 bodies,) and we shall continue to remember it after we shall have
 forgotten the palaces. It is a vast marble collonaded corridor extending
 around a great unoccupied square of ground; its broad floor is marble, and
 on every slab is an inscription—for every slab covers a corpse. On
 either side, as one walks down the middle of the passage, are monuments,
 tombs, and sculptured figures that are exquisitely wrought and are full of
 grace and beauty. They are new and snowy; every outline is perfect, every
 feature guiltless of mutilation, flaw, or blemish; and therefore, to us
 these far-reaching ranks of bewitching forms are a hundred fold more
 lovely than the damaged and dingy statuary they have saved from the wreck
 of ancient art and set up in the galleries of Paris for the worship of the
 world.

 p169.jpg (46K)

 Well provided with cigars and other necessaries of life, we are now ready
 to take the cars for Milan.

 CHAPTER XVIII.

 All day long we sped through a mountainous country whose peaks were bright
 with sunshine, whose hillsides were dotted with pretty villas sitting in
 the midst of gardens and shrubbery, and whose deep ravines were cool and
 shady and looked ever so inviting from where we and the birds were winging
 our flight through the sultry upper air.

 We had plenty of chilly tunnels wherein to check our perspiration, though.
 We timed one of them. We were twenty minutes passing through it, going at
 the rate of thirty to thirty-five miles an hour.

 Beyond Alessandria we passed the battle-field of Marengo.

 Toward dusk we drew near Milan and caught glimpses of the city and the
 blue mountain peaks beyond. But we were not caring for these things—they
 did not interest us in the least. We were in a fever of impatience; we
 were dying to see the renowned cathedral! We watched—in this
 direction and that—all around—everywhere. We needed no one to
 point it out—we did not wish any one to point it out—we would
 recognize it even in the desert of the great Sahara.

 At last, a forest of graceful needles, shimmering in the amber sunlight,
 rose slowly above the pygmy housetops, as one sometimes sees, in the far
 horizon, a gilded and pinnacled mass of cloud lift itself above the waste
 of waves, at sea,—the Cathedral! We knew it in a moment.

 Half of that night, and all of the next day, this architectural autocrat
 was our sole object of interest.

 What a wonder it is! So grand, so solemn, so vast! And yet so delicate, so
 airy, so graceful! A very world of solid weight, and yet it seems in the
 soft moonlight only a fairy delusion of frost-work that might vanish with
 a breath! How sharply its pinnacled angles and its wilderness of spires
 were cut against the sky, and how richly their shadows fell upon its snowy
 roof! It was a vision!—a miracle!—an anthem sung in stone, a
 poem wrought in marble!

 p172.jpg (66K)

 Howsoever you look at the great cathedral, it is noble, it is beautiful!
 Wherever you stand in Milan or within seven miles of Milan, it is visible
 and when it is visible, no other object can chain your whole attention.
 Leave your eyes unfettered by your will but a single instant and they will
 surely turn to seek it. It is the first thing you look for when you rise
 in the morning, and the last your lingering gaze rests upon at night.
 Surely it must be the princeliest creation that ever brain of man
 conceived.

 At nine o’clock in the morning we went and stood before this marble
 colossus. The central one of its five great doors is bordered with a
 bas-relief of birds and fruits and beasts and insects, which have been so
 ingeniously carved out of the marble that they seem like living creatures—and
 the figures are so numerous and the design so complex that one might study
 it a week without exhausting its interest. On the great steeple—surmounting
 the myriad of spires—inside of the spires—over the doors, the
 windows—in nooks and corners—every where that a niche or a
 perch can be found about the enormous building, from summit to base, there
 is a marble statue, and every statue is a study in itself! Raphael,
 Angelo, Canova—giants like these gave birth to the designs, and
 their own pupils carved them. Every face is eloquent with expression, and
 every attitude is full of grace. Away above, on the lofty roof, rank on
 rank of carved and fretted spires spring high in the air, and through
 their rich tracery one sees the sky beyond. In their midst the central
 steeple towers proudly up like the mainmast of some great Indiaman among a
 fleet of coasters.

 We wished to go aloft. The sacristan showed us a marble stairway (of
 course it was marble, and of the purest and whitest—there is no
 other stone, no brick, no wood, among its building materials) and told us
 to go up one hundred and eighty-two steps and stop till he came. It was
 not necessary to say stop—we should have done that any how. We were
 tired by the time we got there. This was the roof. Here, springing from
 its broad marble flagstones, were the long files of spires, looking very
 tall close at hand, but diminishing in the distance like the pipes of an
 organ. We could see now that the statue on the top of each was the size of
 a large man, though they all looked like dolls from the street. We could
 see, also, that from the inside of each and every one of these hollow
 spires, from sixteen to thirty-one beautiful marble statues looked out
 upon the world below.

 p173.jpg (38K)

 From the eaves to the comb of the roof stretched in endless succession
 great curved marble beams, like the fore-and-aft braces of a steamboat,
 and along each beam from end to end stood up a row of richly carved
 flowers and fruits—each separate and distinct in kind, and over
 15,000 species represented. At a little distance these rows seem to close
 together like the ties of a railroad track, and then the mingling together
 of the buds and blossoms of this marble garden forms a picture that is
 very charming to the eye.

 We descended and entered. Within the church, long rows of fluted columns,
 like huge monuments, divided the building into broad aisles, and on the
 figured pavement fell many a soft blush from the painted windows above. I
 knew the church was very large, but I could not fully appreciate its great
 size until I noticed that the men standing far down by the altar looked
 like boys, and seemed to glide, rather than walk. We loitered about gazing
 aloft at the monster windows all aglow with brilliantly colored scenes in
 the lives of the Saviour and his followers. Some of these pictures are
 mosaics, and so artistically are their thousand particles of tinted glass
 or stone put together that the work has all the smoothness and finish of a
 painting. We counted sixty panes of glass in one window, and each pane was
 adorned with one of these master achievements of genius and patience.

 p174.jpg (33K)

 The guide showed us a coffee-colored piece of sculpture which he said was
 considered to have come from the hand of Phidias, since it was not
 possible that any other artist, of any epoch, could have copied nature
 with such faultless accuracy. The figure was that of a man without a skin;
 with every vein, artery, muscle, every fiber and tendon and tissue of the
 human frame represented in minute detail. It looked natural, because
 somehow it looked as if it were in pain. A skinned man would be likely to
 look that way unless his attention were occupied with some other matter.
 It was a hideous thing, and yet there was a fascination about it some
 where. I am very sorry I saw it, because I shall always see it now. I
 shall dream of it sometimes. I shall dream that it is resting its corded
 arms on the bed’s head and looking down on me with its dead eyes; I shall
 dream that it is stretched between the sheets with me and touching me with
 its exposed muscles and its stringy cold legs.

 It is hard to forget repulsive things. I remember yet how I ran off from
 school once, when I was a boy, and then, pretty late at night, concluded
 to climb into the window of my father’s office and sleep on a lounge,
 because I had a delicacy about going home and getting thrashed. As I lay
 on the lounge and my eyes grew accustomed to the darkness, I fancied I
 could see a long, dusky, shapeless thing stretched upon the floor. A cold
 shiver went through me. I turned my face to the wall. That did not answer.
 I was afraid that that thing would creep over and seize me in the dark. I
 turned back and stared at it for minutes and minutes—they seemed
 hours. It appeared to me that the lagging moonlight never, never would get
 to it. I turned to the wall and counted twenty, to pass the feverish time
 away. I looked—the pale square was nearer. I turned again and
 counted fifty—it was almost touching it. With desperate will I
 turned again and counted one hundred, and faced about, all in a tremble. A
 white human hand lay in the moonlight! Such an awful sinking at the heart—such
 a sudden gasp for breath! I felt—I cannot tell what I felt. When I
 recovered strength enough, I faced the wall again. But no boy could have
 remained so with that mysterious hand behind him. I counted again and
 looked—the most of a naked arm was exposed. I put my hands over my
 eyes and counted till I could stand it no longer, and then—the
 pallid face of a man was there, with the corners of the mouth drawn down,
 and the eyes fixed and glassy in death! I raised to a sitting posture and
 glowered on that corpse till the light crept down the bare breastline by
 line—inch by inch—past the nipple—and then it disclosed
 a ghastly stab!

 p176.jpg (47K)

 I went away from there. I do not say that I went away in any sort of a
 hurry, but I simply went—that is sufficient. I went out at the
 window, and I carried the sash along with me. I did not need the sash, but
 it was handier to take it than it was to leave it, and so I took it.—I
 was not scared, but I was considerably agitated.

 When I reached home, they whipped me, but I enjoyed it. It seemed
 perfectly delightful. That man had been stabbed near the office that
 afternoon, and they carried him in there to doctor him, but he only lived
 an hour. I have slept in the same room with him often since then—in
 my dreams.

 Now we will descend into the crypt, under the grand altar of Milan
 Cathedral, and receive an impressive sermon from lips that have been
 silent and hands that have been gestureless for three hundred years.

 The priest stopped in a small dungeon and held up his candle. This was the
 last resting-place of a good man, a warm-hearted, unselfish man; a man
 whose whole life was given to succoring the poor, encouraging the
 faint-hearted, visiting the sick; in relieving distress, whenever and
 wherever he found it. His heart, his hand, and his purse were always open.
 With his story in one’s mind he can almost see his benignant countenance
 moving calmly among the haggard faces of Milan in the days when the plague
 swept the city, brave where all others were cowards, full of compassion
 where pity had been crushed out of all other breasts by the instinct of
 self-preservation gone mad with terror, cheering all, praying with all,
 helping all, with hand and brain and purse, at a time when parents forsook
 their children, the friend deserted the friend, and the brother turned
 away from the sister while her pleadings were still wailing in his ears.

 This was good St. Charles Borromeo, Bishop of Milan. The people idolized
 him; princes lavished uncounted treasures upon him. We stood in his tomb.
 Near by was the sarcophagus, lighted by the dripping candles. The walls
 were faced with bas-reliefs representing scenes in his life done in
 massive silver. The priest put on a short white lace garment over his
 black robe, crossed himself, bowed reverently, and began to turn a
 windlass slowly. The sarcophagus separated in two parts, lengthwise, and
 the lower part sank down and disclosed a coffin of rock crystal as clear
 as the atmosphere. Within lay the body, robed in costly habiliments
 covered with gold embroidery and starred with scintillating gems. The
 decaying head was black with age, the dry skin was drawn tight to the
 bones, the eyes were gone, there was a hole in the temple and another in
 the cheek, and the skinny lips were parted as in a ghastly smile! Over
 this dreadful face, its dust and decay and its mocking grin, hung a crown
 sown thick with flashing brilliants; and upon the breast lay crosses and
 croziers of solid gold that were splendid with emeralds and diamonds.

 How poor, and cheap, and trivial these gew-gaws seemed in presence of the
 solemnity, the grandeur, the awful majesty of Death! Think of Milton,
 Shakespeare, Washington, standing before a reverent world tricked out in
 the glass beads, the brass ear-rings and tin trumpery of the savages of
 the plains!

 Dead Bartolomeo preached his pregnant sermon, and its burden was: You that
 worship the vanities of earth—you that long for worldly honor,
 worldly wealth, worldly fame—behold their worth!

 To us it seemed that so good a man, so kind a heart, so simple a nature,
 deserved rest and peace in a grave sacred from the intrusion of prying
 eyes, and believed that he himself would have preferred to have it so, but
 peradventure our wisdom was at fault in this regard.

 As we came out upon the floor of the church again, another priest
 volunteered to show us the treasures of the church.

 What, more? The furniture of the narrow chamber of death we had just
 visited weighed six millions of francs in ounces and carats alone, without
 a penny thrown into the account for the costly workmanship bestowed upon
 them! But we followed into a large room filled with tall wooden presses
 like wardrobes. He threw them open, and behold, the cargoes of “crude
 bullion” of the assay offices of Nevada faded out of my memory. There were
 Virgins and bishops there, above their natural size, made of solid silver,
 each worth, by weight, from eight hundred thousand to two millions of
 francs, and bearing gemmed books in their hands worth eighty thousand;
 there were bas-reliefs that weighed six hundred pounds, carved in solid
 silver; croziers and crosses, and candlesticks six and eight feet high,
 all of virgin gold, and brilliant with precious stones; and beside these
 were all manner of cups and vases, and such things, rich in proportion. It
 was an Aladdin’s palace. The treasures here, by simple weight, without
 counting workmanship, were valued at fifty millions of francs! If I could
 get the custody of them for a while, I fear me the market price of silver
 bishops would advance shortly, on account of their exceeding scarcity in
 the Cathedral of Milan.

 p179.jpg (27K)

 The priests showed us two of St. Paul’s fingers, and one of St. Peter’s; a
 bone of Judas Iscariot, (it was black,) and also bones of all the other
 disciples; a handkerchief in which the Saviour had left the impression of
 his face. Among the most precious of the relics were a stone from the Holy
 Sepulchre, part of the crown of thorns, (they have a whole one at Notre
 Dame,) a fragment of the purple robe worn by the Saviour, a nail from the
 Cross, and a picture of the Virgin and Child painted by the veritable hand
 of St. Luke. This is the second of St. Luke’s Virgins we have seen. Once a
 year all these holy relics are carried in procession through the streets
 of Milan.

 I like to revel in the dryest details of the great cathedral. The building
 is five hundred feet long by one hundred and eighty wide, and the
 principal steeple is in the neighborhood of four hundred feet high. It has
 7,148 marble statues, and will have upwards of three thousand more when it
 is finished. In addition it has one thousand five hundred bas-reliefs. It
 has one hundred and thirty-six spires—twenty-one more are to be
 added. Each spire is surmounted by a statue six and a half feet high.
 Every thing about the church is marble, and all from the same quarry; it
 was bequeathed to the Archbishopric for this purpose centuries ago. So
 nothing but the mere workmanship costs; still that is expensive—the
 bill foots up six hundred and eighty-four millions of francs thus far
 (considerably over a hundred millions of dollars,) and it is estimated
 that it will take a hundred and twenty years yet to finish the cathedral.
 It looks complete, but is far from being so. We saw a new statue put in
 its niche yesterday, alongside of one which had been standing these four
 hundred years, they said. There are four staircases leading up to the main
 steeple, each of which cost a hundred thousand dollars, with the four
 hundred and eight statues which adorn them. Marco Compioni was the
 architect who designed the wonderful structure more than five hundred
 years ago, and it took him forty-six years to work out the plan and get it
 ready to hand over to the builders. He is dead now. The building was begun
 a little less than five hundred years ago, and the third generation hence
 will not see it completed.

 The building looks best by moonlight, because the older portions of it,
 being stained with age, contrast unpleasantly with the newer and whiter
 portions. It seems somewhat too broad for its height, but may be
 familiarity with it might dissipate this impression.

 They say that the Cathedral of Milan is second only to St. Peter’s at
 Rome. I cannot understand how it can be second to anything made by human
 hands.

 We bid it good-bye, now—possibly for all time. How surely, in some
 future day, when the memory of it shall have lost its vividness, shall we
 half believe we have seen it in a wonderful dream, but never with waking
 eyes!

 p181.jpg (56K)

 CHAPTER XIX.

 “Do you wis zo haut can be?”

 That was what the guide asked when we were looking up at the bronze horses
 on the Arch of Peace. It meant, do you wish to go up there? I give it as a
 specimen of guide-English. These are the people that make life a burthen
 to the tourist. Their tongues are never still. They talk forever and
 forever, and that is the kind of billingsgate they use. Inspiration itself
 could hardly comprehend them. If they would only show you a masterpiece of
 art, or a venerable tomb, or a prison-house, or a battle-field, hallowed
 by touching memories or historical reminiscences, or grand traditions, and
 then step aside and hold still for ten minutes and let you think, it would
 not be so bad. But they interrupt every dream, every pleasant train of
 thought, with their tiresome cackling. Sometimes when I have been standing
 before some cherished old idol of mine that I remembered years and years
 ago in pictures in the geography at school, I have thought I would give a
 whole world if the human parrot at my side would suddenly perish where he
 stood and leave me to gaze, and ponder, and worship.

 No, we did not “wis zo haut can be.” We wished to go to La Scala, the
 largest theater in the world, I think they call it. We did so. It was a
 large place. Seven separate and distinct masses of humanity—six
 great circles and a monster parquette.

 p184.jpg (47K)

 We wished to go to the Ambrosian Library, and we did that also. We saw a
 manuscript of Virgil, with annotations in the handwriting of Petrarch, the
 gentleman who loved another man’s Laura, and lavished upon her all through
 life a love which was a clear waste of the raw material. It was sound
 sentiment, but bad judgment. It brought both parties fame, and created a
 fountain of commiseration for them in sentimental breasts that is running
 yet. But who says a word in behalf of poor Mr. Laura? (I do not know his
 other name.) Who glorifies him? Who bedews him with tears? Who writes
 poetry about him? Nobody. How do you suppose he liked the state of things
 that has given the world so much pleasure? How did he enjoy having another
 man following his wife every where and making her name a familiar word in
 every garlic-exterminating mouth in Italy with his sonnets to her
 pre-empted eyebrows? They got fame and sympathy—he got neither. This
 is a peculiarly felicitous instance of what is called poetical justice. It
 is all very fine; but it does not chime with my notions of right. It is
 too one-sided—too ungenerous.

 Let the world go on fretting about Laura and Petrarch if it will; but as
 for me, my tears and my lamentations shall be lavished upon the unsung
 defendant.

 We saw also an autograph letter of Lucrezia Borgia, a lady for whom I have
 always entertained the highest respect, on account of her rare histrionic
 capabilities, her opulence in solid gold goblets made of gilded wood, her
 high distinction as an operatic screamer, and the facility with which she
 could order a sextuple funeral and get the corpses ready for it. We saw
 one single coarse yellow hair from Lucrezia’s head, likewise. It awoke
 emotions, but we still live. In this same library we saw some drawings by
 Michael Angelo (these Italians call him Mickel Angelo,) and Leonardo da
 Vinci. (They spell it Vinci and pronounce it Vinchy; foreigners always
 spell better than they pronounce.) We reserve our opinion of these
 sketches.

 In another building they showed us a fresco representing some lions and
 other beasts drawing chariots; and they seemed to project so far from the
 wall that we took them to be sculptures. The artist had shrewdly
 heightened the delusion by painting dust on the creatures’ backs, as if it
 had fallen there naturally and properly. Smart fellow—if it be smart
 to deceive strangers.

 Elsewhere we saw a huge Roman amphitheatre, with its stone seats still in
 good preservation. Modernized, it is now the scene of more peaceful
 recreations than the exhibition of a party of wild beasts with Christians
 for dinner. Part of the time, the Milanese use it for a race track, and at
 other seasons they flood it with water and have spirited yachting regattas
 there. The guide told us these things, and he would hardly try so
 hazardous an experiment as the telling of a falsehood, when it is all he
 can do to speak the truth in English without getting the lock-jaw.

 In another place we were shown a sort of summer arbor, with a fence before
 it. We said that was nothing. We looked again, and saw, through the arbor,
 an endless stretch of garden, and shrubbery, and grassy lawn. We were
 perfectly willing to go in there and rest, but it could not be done. It
 was only another delusion—a painting by some ingenious artist with
 little charity in his heart for tired folk. The deception was perfect. No
 one could have imagined the park was not real. We even thought we smelled
 the flowers at first.

 We got a carriage at twilight and drove in the shaded avenues with the
 other nobility, and after dinner we took wine and ices in a fine garden
 with the great public. The music was excellent, the flowers and shrubbery
 were pleasant to the eye, the scene was vivacious, everybody was genteel
 and well-behaved, and the ladies were slightly moustached, and handsomely
 dressed, but very homely.

 We adjourned to a cafe and played billiards an hour, and I made six or
 seven points by the doctor pocketing his ball, and he made as many by my
 pocketing my ball. We came near making a carom sometimes, but not the one
 we were trying to make. The table was of the usual European style—cushions
 dead and twice as high as the balls; the cues in bad repair. The natives
 play only a sort of pool on them. We have never seen any body playing the
 French three-ball game yet, and I doubt if there is any such game known in
 France, or that there lives any man mad enough to try to play it on one of
 these European tables. We had to stop playing finally because Dan got to
 sleeping fifteen minutes between the counts and paying no attention to his
 marking.

 Afterward we walked up and down one of the most popular streets for some
 time, enjoying other people’s comfort and wishing we could export some of
 it to our restless, driving, vitality-consuming marts at home. Just in
 this one matter lies the main charm of life in Europe—comfort. In
 America, we hurry—which is well; but when the day’s work is done, we
 go on thinking of losses and gains, we plan for the morrow, we even carry
 our business cares to bed with us, and toss and worry over them when we
 ought to be restoring our racked bodies and brains with sleep. We burn up
 our energies with these excitements, and either die early or drop into a
 lean and mean old age at a time of life which they call a man’s prime in
 Europe. When an acre of ground has produced long and well, we let it lie
 fallow and rest for a season; we take no man clear across the continent in
 the same coach he started in—the coach is stabled somewhere on the
 plains and its heated machinery allowed to cool for a few days; when a
 razor has seen long service and refuses to hold an edge, the barber lays
 it away for a few weeks, and the edge comes back of its own accord. We
 bestow thoughtful care upon inanimate objects, but none upon ourselves.
 What a robust people, what a nation of thinkers we might be, if we would
 only lay ourselves on the shelf occasionally and renew our edges!

 I do envy these Europeans the comfort they take. When the work of the day
 is done, they forget it. Some of them go, with wife and children, to a
 beer hall and sit quietly and genteelly drinking a mug or two of ale and
 listening to music; others walk the streets, others drive in the avenues;
 others assemble in the great ornamental squares in the early evening to
 enjoy the sight and the fragrance of flowers and to hear the military
 bands play—no European city being without its fine military music at
 eventide; and yet others of the populace sit in the open air in front of
 the refreshment houses and eat ices and drink mild beverages that could
 not harm a child. They go to bed moderately early, and sleep well. They
 are always quiet, always orderly, always cheerful, comfortable, and
 appreciative of life and its manifold blessings. One never sees a drunken
 man among them. The change that has come over our little party is
 surprising. Day by day we lose some of our restlessness and absorb some of
 the spirit of quietude and ease that is in the tranquil atmosphere about
 us and in the demeanor of the people. We grow wise apace. We begin to
 comprehend what life is for.

 We have had a bath in Milan, in a public bath-house. They were going to
 put all three of us in one bath-tub, but we objected. Each of us had an
 Italian farm on his back. We could have felt affluent if we had been
 officially surveyed and fenced in. We chose to have three bathtubs, and
 large ones—tubs suited to the dignity of aristocrats who had real
 estate, and brought it with them. After we were stripped and had taken the
 first chilly dash, we discovered that haunting atrocity that has
 embittered our lives in so many cities and villages of Italy and France—there
 was no soap. I called. A woman answered, and I barely had time to throw
 myself against the door—she would have been in, in another second. I
 said:

 “Beware, woman! Go away from here—go away, now, or it will be the
 worse for you. I am an unprotected male, but I will preserve my honor at
 the peril of my life!”

 These words must have frightened her, for she skurried away very fast.

 Dan’s voice rose on the air:

 “Oh, bring some soap, why don’t you!”

 The reply was Italian. Dan resumed:

 “Soap, you know—soap. That is what I want—soap. S-o-a-p, soap;
 s-o-p-e, soap; s-o-u-p, soap. Hurry up! I don’t know how you Irish spell
 it, but I want it. Spell it to suit yourself, but fetch it. I’m freezing.”

 I heard the doctor say impressively:

 “Dan, how often have we told you that these foreigners cannot understand
 English? Why will you not depend upon us? Why will you not tell us what
 you want, and let us ask for it in the language of the country? It would
 save us a great deal of the humiliation your reprehensible ignorance
 causes us. I will address this person in his mother tongue: ‘Here,
 cospetto! corpo di Bacco! Sacramento! Solferino!—Soap, you son of a
 gun!’ Dan, if you would let us talk for you, you would never expose your
 ignorant vulgarity.”

 Even this fluent discharge of Italian did not bring the soap at once, but
 there was a good reason for it. There was not such an article about the
 establishment. It is my belief that there never had been. They had to send
 far up town, and to several different places before they finally got it,
 so they said. We had to wait twenty or thirty minutes. The same thing had
 occurred the evening before, at the hotel. I think I have divined the
 reason for this state of things at last. The English know how to travel
 comfortably, and they carry soap with them; other foreigners do not use
 the article.

 At every hotel we stop at we always have to send out for soap, at the last
 moment, when we are grooming ourselves for dinner, and they put it in the
 bill along with the candles and other nonsense. In Marseilles they make
 half the fancy toilet soap we consume in America, but the Marseillaise
 only have a vague theoretical idea of its use, which they have obtained
 from books of travel, just as they have acquired an uncertain notion of
 clean shirts, and the peculiarities of the gorilla, and other curious
 matters. This reminds me of poor Blucher’s note to the landlord in Paris:

 PARIS, le 7 Juillet. Monsieur le Landlord—Sir: Pourquoi don’t you
 mettez some savon in your bed-chambers? Est-ce que vous pensez I will
 steal it? La nuit passee you charged me pour deux chandelles when I only
 had one; hier vous avez charged me avec glace when I had none at all;
 tout les jours you are coming some fresh game or other on me, mais vous
 ne pouvez pas play this savon dodge on me twice. Savon is a necessary de
 la vie to any body but a Frenchman, et je l’aurai hors de cet hotel or
 make trouble. You hear me. Allons. BLUCHER.

 I remonstrated against the sending of this note, because it was so mixed
 up that the landlord would never be able to make head or tail of it; but
 Blucher said he guessed the old man could read the French of it and
 average the rest.

 Blucher’s French is bad enough, but it is not much worse than the English
 one finds in advertisements all over Italy every day. For instance,
 observe the printed card of the hotel we shall probably stop at on the
 shores of Lake Como:

 “NOTISH.”

 “This hotel which the best it is in Italy and most superb, is handsome
 locate on the best situation of the lake, with the most splendid view
 near the Villas Melzy, to the King of Belgian, and Serbelloni. This
 hotel have recently enlarge, do offer all commodities on moderate price,
 at the strangers gentlemen who whish spend the seasons on the Lake
 Come.”

 How is that, for a specimen? In the hotel is a handsome little chapel
 where an English clergyman is employed to preach to such of the guests of
 the house as hail from England and America, and this fact is also set
 forth in barbarous English in the same advertisement. Wouldn’t you have
 supposed that the adventurous linguist who framed the card would have
 known enough to submit it to that clergyman before he sent it to the
 printer?

 Here in Milan, in an ancient tumble-down ruin of a church, is the mournful
 wreck of the most celebrated painting in the world—“The Last
 Supper,” by Leonardo da Vinci. We are not infallible judges of pictures,
 but of course we went there to see this wonderful painting, once so
 beautiful, always so worshipped by masters in art, and forever to be
 famous in song and story. And the first thing that occurred was the
 infliction on us of a placard fairly reeking with wretched English. Take a
 morsel of it:

 “Bartholomew (that is the first figure on the left hand side at
 the spectator,) uncertain and doubtful about what he thinks to have
 heard, and upon which he wants to be assured by himself at Christ and by
 no others.”

 Good, isn’t it? And then Peter is described as “argumenting in a
 threatening and angrily condition at Judas Iscariot.”

 This paragraph recalls the picture. “The Last Supper” is painted on the
 dilapidated wall of what was a little chapel attached to the main church
 in ancient times, I suppose. It is battered and scarred in every
 direction, and stained and discolored by time, and Napoleon’s horses
 kicked the legs off most the disciples when they (the horses, not the
 disciples,) were stabled there more than half a century ago.

 I recognized the old picture in a moment—the Saviour with bowed head
 seated at the centre of a long, rough table with scattering fruits and
 dishes upon it, and six disciples on either side in their long robes,
 talking to each other—the picture from which all engravings and all
 copies have been made for three centuries. Perhaps no living man has ever
 known an attempt to paint the Lord’s Supper differently. The world seems
 to have become settled in the belief, long ago, that it is not possible
 for human genius to outdo this creation of da Vinci’s. I suppose painters
 will go on copying it as long as any of the original is left visible to
 the eye. There were a dozen easels in the room, and as many artists
 transferring the great picture to their canvases. Fifty proofs of steel
 engravings and lithographs were scattered around, too. And as usual, I
 could not help noticing how superior the copies were to the original, that
 is, to my inexperienced eye. Wherever you find a Raphael, a Rubens, a
 Michelangelo, a Carracci, or a da Vinci (and we see them every day,) you
 find artists copying them, and the copies are always the handsomest. Maybe
 the originals were handsome when they were new, but they are not now.

 p191.jpg (56K)

 The colors are dimmed with age; the countenances are scaled and marred,
 and nearly all expression is gone from them; the hair is a dead blur upon
 the wall, and there is no life in the eyes. Only the attitudes are
 certain.

 People come here from all parts of the world, and glorify this
 masterpiece. They stand entranced before it with bated breath and parted
 lips, and when they speak, it is only in the catchy ejaculations of
 rapture:

 “Oh, wonderful!”

 “Such expression!”

 “Such grace of attitude!”

 “Such dignity!”

 “Such faultless drawing!”

 “Such matchless coloring!”

 “Such feeling!”

 “What delicacy of touch!”

 “What sublimity of conception!”

 “A vision! A vision!”

 I only envy these people; I envy them their honest admiration, if it be
 honest—their delight, if they feel delight. I harbor no animosity
 toward any of them. But at the same time the thought will intrude itself
 upon me, How can they see what is not visible? What would you think of a
 man who looked at some decayed, blind, toothless, pock-marked Cleopatra,
 and said: “What matchless beauty! What soul! What expression!” What would
 you think of a man who gazed upon a dingy, foggy sunset, and said: “What
 sublimity! What feeling! What richness of coloring!” What would you think
 of a man who stared in ecstasy upon a desert of stumps and said: “Oh, my
 soul, my beating heart, what a noble forest is here!”

 You would think that those men had an astonishing talent for seeing things
 that had already passed away. It was what I thought when I stood before
 “The Last Supper” and heard men apostrophizing wonders, and beauties and
 perfections which had faded out of the picture and gone, a hundred years
 before they were born. We can imagine the beauty that was once in an aged
 face; we can imagine the forest if we see the stumps; but we can not
 absolutely see these things when they are not there. I am willing to
 believe that the eye of the practiced artist can rest upon the Last Supper
 and renew a lustre where only a hint of it is left, supply a tint that has
 faded away, restore an expression that is gone; patch, and color, and add,
 to the dull canvas until at last its figures shall stand before him aglow
 with the life, the feeling, the freshness, yea, with all the noble beauty
 that was theirs when first they came from the hand of the master. But I
 can not work this miracle. Can those other uninspired visitors do it, or
 do they only happily imagine they do?

 After reading so much about it, I am satisfied that the Last Supper was a
 very miracle of art once. But it was three hundred years ago.

 It vexes me to hear people talk so glibly of “feeling,” “expression,”
 “tone,” and those other easily acquired and inexpensive technicalities of
 art that make such a fine show in conversations concerning pictures. There
 is not one man in seventy-five hundred that can tell what a pictured face
 is intended to express. There is not one man in five hundred that can go
 into a court-room and be sure that he will not mistake some harmless
 innocent of a juryman for the black-hearted assassin on trial. Yet such
 people talk of “character” and presume to interpret “expression” in
 pictures. There is an old story that Matthews, the actor, was once lauding
 the ability of the human face to express the passions and emotions hidden
 in the breast. He said the countenance could disclose what was passing in
 the heart plainer than the tongue could.

 p194.jpg (11K)

 “Now,” he said, “observe my face—what does it express?”

 “Despair!”

 “Bah, it expresses peaceful resignation! What does this express?”

 “Rage!”

 “Stuff! It means terror! This!”

 “Imbecility!”

 “Fool! It is smothered ferocity! Now this!”

 “Joy!”

 “Oh, perdition! Any ass can see it means insanity!”

 Expression! People coolly pretend to read it who would think themselves
 presumptuous if they pretended to interpret the hieroglyphics on the
 obelisks of Luxor—yet they are fully as competent to do the one
 thing as the other. I have heard two very intelligent critics speak of
 Murillo’s Immaculate Conception (now in the museum at Seville,) within the
 past few days. One said:

 “Oh, the Virgin’s face is full of the ecstasy of a joy that is complete—that
 leaves nothing more to be desired on earth!”

 The other said:

 “Ah, that wonderful face is so humble, so pleading—it says as
 plainly as words could say it: ‘I fear; I tremble; I am unworthy. But Thy
 will be done; sustain Thou Thy servant!’”

 The reader can see the picture in any drawing-room; it can be easily
 recognized: the Virgin (the only young and really beautiful Virgin that
 was ever painted by one of the old masters, some of us think,) stands in
 the crescent of the new moon, with a multitude of cherubs hovering about
 her, and more coming; her hands are crossed upon her breast, and upon her
 uplifted countenance falls a glory out of the heavens. The reader may
 amuse himself, if he chooses, in trying to determine which of these
 gentlemen read the Virgin’s “expression” aright, or if either of them did
 it.

 Any one who is acquainted with the old masters will comprehend how much
 “The Last Supper” is damaged when I say that the spectator can not really
 tell, now, whether the disciples are Hebrews or Italians. These ancient
 painters never succeeded in denationalizing themselves. The Italian
 artists painted Italian Virgins, the Dutch painted Dutch Virgins, the
 Virgins of the French painters were Frenchwomen—none of them ever
 put into the face of the Madonna that indescribable something which
 proclaims the Jewess, whether you find her in New York, in Constantinople,
 in Paris, Jerusalem, or in the empire of Morocco. I saw in the Sandwich
 Islands, once, a picture copied by a talented German artist from an
 engraving in one of the American illustrated papers. It was an allegory,
 representing Mr. Davis in the act of signing a secession act or some such
 document. Over him hovered the ghost of Washington in warning attitude,
 and in the background a troop of shadowy soldiers in Continental uniform
 were limping with shoeless, bandaged feet through a driving snow-storm.
 Valley Forge was suggested, of course. The copy seemed accurate, and yet
 there was a discrepancy somewhere. After a long examination I discovered
 what it was—the shadowy soldiers were all Germans! Jeff Davis was a
 German! even the hovering ghost was a German ghost! The artist had
 unconsciously worked his nationality into the picture. To tell the truth,
 I am getting a little perplexed about John the Baptist and his portraits.
 In France I finally grew reconciled to him as a Frenchman; here he is
 unquestionably an Italian. What next? Can it be possible that the painters
 make John the Baptist a Spaniard in Madrid and an Irishman in Dublin?

 We took an open barouche and drove two miles out of Milan to “see ze
 echo,” as the guide expressed it. The road was smooth, it was bordered by
 trees, fields, and grassy meadows, and the soft air was filled with the
 odor of flowers. Troops of picturesque peasant girls, coming from work,
 hooted at us, shouted at us, made all manner of game of us, and entirely
 delighted me. My long-cherished judgment was confirmed. I always did think
 those frowsy, romantic, unwashed peasant girls I had read so much about in
 poetry were a glaring fraud.

 We enjoyed our jaunt. It was an exhilarating relief from tiresome
 sight-seeing.

 We distressed ourselves very little about the astonishing echo the guide
 talked so much about. We were growing accustomed to encomiums on wonders
 that too often proved no wonders at all. And so we were most happily
 disappointed to find in the sequel that the guide had even failed to rise
 to the magnitude of his subject.

 We arrived at a tumble-down old rookery called the Palazzo Simonetti—a
 massive hewn-stone affair occupied by a family of ragged Italians. A
 good-looking young girl conducted us to a window on the second floor which
 looked out on a court walled on three sides by tall buildings. She put her
 head out at the window and shouted. The echo answered more times than we
 could count. She took a speaking trumpet and through it she shouted, sharp
 and quick, a single “Ha!” The echo answered:

 “Ha!—ha!——ha!—ha!—ha!-ha! ha! h-a-a-a-a-a!”
 and finally went off into a rollicking convulsion of the jolliest laughter
 that could be imagined. It was so joyful—so long continued—so
 perfectly cordial and hearty, that every body was forced to join in. There
 was no resisting it.

 p196.jpg (46K)

 Then the girl took a gun and fired it. We stood ready to count the
 astonishing clatter of reverberations. We could not say one, two, three,
 fast enough, but we could dot our notebooks with our pencil points almost
 rapidly enough to take down a sort of short-hand report of the result. My
 page revealed the following account. I could not keep up, but I did as
 well as I could.

 I set down fifty-two distinct repetitions, and then the echo got the
 advantage of me. The doctor set down sixty-four, and thenceforth the echo
 moved too fast for him, also. After the separate concussions could no
 longer be noted, the reverberations dwindled to a wild, long-sustained
 clatter of sounds such as a watchman’s rattle produces. It is likely that
 this is the most remarkable echo in the world.

 p197.jpg (22K)

 The doctor, in jest, offered to kiss the young girl, and was taken a
 little aback when she said he might for a franc! The commonest gallantry
 compelled him to stand by his offer, and so he paid the franc and took the
 kiss. She was a philosopher. She said a franc was a good thing to have,
 and she did not care any thing for one paltry kiss, because she had a
 million left. Then our comrade, always a shrewd businessman, offered to
 take the whole cargo at thirty days, but that little financial scheme was
 a failure.

 p198 (14K)

 CHAPTER XX.

 We left Milan by rail. The Cathedral six or seven miles behind us; vast,
 dreamy, bluish, snow-clad mountains twenty miles in front of us,—these
 were the accented points in the scenery. The more immediate scenery
 consisted of fields and farm-houses outside the car and a monster-headed
 dwarf and a moustached woman inside it. These latter were not show-people.
 Alas, deformity and female beards are too common in Italy to attract
 attention.

 We passed through a range of wild, picturesque hills, steep, wooded,
 cone-shaped, with rugged crags projecting here and there, and with
 dwellings and ruinous castles perched away up toward the drifting clouds.
 We lunched at the curious old town of Como, at the foot of the lake, and
 then took the small steamer and had an afternoon’s pleasure excursion to
 this place,—Bellaggio.

 When we walked ashore, a party of policemen (people whose cocked hats and
 showy uniforms would shame the finest uniform in the military service of
 the United States,) put us into a little stone cell and locked us in. We
 had the whole passenger list for company, but their room would have been
 preferable, for there was no light, there were no windows, no ventilation.
 It was close and hot. We were much crowded. It was the Black Hole of
 Calcutta on a small scale. Presently a smoke rose about our feet—a
 smoke that smelled of all the dead things of earth, of all the
 putrefaction and corruption imaginable.

 We were there five minutes, and when we got out it was hard to tell which
 of us carried the vilest fragrance.

 p200.jpg (35K)

 These miserable outcasts called that “fumigating” us, and the term was a
 tame one indeed. They fumigated us to guard themselves against the
 cholera, though we hailed from no infected port. We had left the cholera
 far behind us all the time. However, they must keep epidemics away somehow
 or other, and fumigation is cheaper than soap. They must either wash
 themselves or fumigate other people. Some of the lower classes had rather
 die than wash, but the fumigation of strangers causes them no pangs. They
 need no fumigation themselves. Their habits make it unnecessary. They
 carry their preventive with them; they sweat and fumigate all the day
 long. I trust I am a humble and a consistent Christian. I try to do what
 is right. I know it is my duty to “pray for them that despitefully use
 me;” and therefore, hard as it is, I shall still try to pray for these
 fumigating, maccaroni-stuffing organ-grinders.

 Our hotel sits at the water’s edge—at least its front garden does—and
 we walk among the shrubbery and smoke at twilight; we look afar off at
 Switzerland and the Alps, and feel an indolent willingness to look no
 closer; we go down the steps and swim in the lake; we take a shapely
 little boat and sail abroad among the reflections of the stars; lie on the
 thwarts and listen to the distant laughter, the singing, the soft melody
 of flutes and guitars that comes floating across the water from pleasuring
 gondolas; we close the evening with exasperating billiards on one of those
 same old execrable tables. A midnight luncheon in our ample bed-chamber; a
 final smoke in its contracted veranda facing the water, the gardens, and
 the mountains; a summing up of the day’s events. Then to bed, with drowsy
 brains harassed with a mad panorama that mixes up pictures of France, of
 Italy, of the ship, of the ocean, of home, in grotesque and bewildering
 disorder. Then a melting away of familiar faces, of cities, and of tossing
 waves, into a great calm of forgetfulness and peace.

 After which, the nightmare.

 Breakfast in the morning, and then the lake.

 I did not like it yesterday. I thought Lake Tahoe was much finer. I have
 to confess now, however, that my judgment erred somewhat, though not
 extravagantly. I always had an idea that Como was a vast basin of water,
 like Tahoe, shut in by great mountains. Well, the border of huge mountains
 is here, but the lake itself is not a basin. It is as crooked as any
 brook, and only from one-quarter to two-thirds as wide as the Mississippi.
 There is not a yard of low ground on either side of it—nothing but
 endless chains of mountains that spring abruptly from the water’s edge and
 tower to altitudes varying from a thousand to two thousand feet. Their
 craggy sides are clothed with vegetation, and white specks of houses peep
 out from the luxuriant foliage everywhere; they are even perched upon
 jutting and picturesque pinnacles a thousand feet above your head.

 p202.jpg (40K)

 Again, for miles along the shores, handsome country seats, surrounded by
 gardens and groves, sit fairly in the water, sometimes in nooks carved by
 Nature out of the vine-hung precipices, and with no ingress or egress save
 by boats. Some have great broad stone staircases leading down to the
 water, with heavy stone balustrades ornamented with statuary and
 fancifully adorned with creeping vines and bright-colored flowers—for
 all the world like a drop curtain in a theatre, and lacking nothing but
 long-waisted, high-heeled women and plumed gallants in silken tights
 coming down to go serenading in the splendid gondola in waiting.

 A great feature of Como’s attractiveness is the multitude of pretty houses
 and gardens that cluster upon its shores and on its mountain sides. They
 look so snug and so homelike, and at eventide when every thing seems to
 slumber, and the music of the vesper bells comes stealing over the water,
 one almost believes that nowhere else than on the lake of Como can there
 be found such a paradise of tranquil repose.

 From my window here in Bellaggio, I have a view of the other side of the
 lake now, which is as beautiful as a picture. A scarred and wrinkled
 precipice rises to a height of eighteen hundred feet; on a tiny bench half
 way up its vast wall, sits a little snowflake of a church, no bigger than
 a martin-box, apparently; skirting the base of the cliff are a hundred
 orange groves and gardens, flecked with glimpses of the white dwellings
 that are buried in them; in front, three or four gondolas lie idle upon
 the water—and in the burnished mirror of the lake, mountain, chapel,
 houses, groves and boats are counterfeited so brightly and so clearly that
 one scarce knows where the reality leaves off and the reflection begins!

 The surroundings of this picture are fine. A mile away, a grove-plumed
 promontory juts far into the lake and glasses its palace in the blue
 depths; in midstream a boat is cutting the shining surface and leaving a
 long track behind, like a ray of light; the mountains beyond are veiled in
 a dreamy purple haze; far in the opposite direction a tumbled mass of
 domes and verdant slopes and valleys bars the lake, and here indeed does
 distance lend enchantment to the view—for on this broad canvas, sun
 and clouds and the richest of atmospheres have blended a thousand tints
 together, and over its surface the filmy lights and shadows drift, hour
 after hour, and glorify it with a beauty that seems reflected out of
 Heaven itself. Beyond all question, this is the most voluptuous scene we
 have yet looked upon.

 Last night the scenery was striking and picturesque. On the other side
 crags and trees and snowy houses were reflected in the lake with a
 wonderful distinctness, and streams of light from many a distant window
 shot far abroad over the still waters. On this side, near at hand, great
 mansions, white with moonlight, glared out from the midst of masses of
 foliage that lay black and shapeless in the shadows that fell from the
 cliff above—and down in the margin of the lake every feature of the
 weird vision was faithfully repeated.

 Today we have idled through a wonder of a garden attached to a ducal
 estate—but enough of description is enough, I judge.

 I suspect that this was the same place the gardener’s son deceived the
 Lady of Lyons with, but I do not know. You may have heard of the passage
 somewhere:

 	

 “A deep vale,
 Shut out by Alpine hills from the rude world,

 Near a clear lake margined by fruits of gold
 And whispering
 myrtles:
 Glassing softest skies, cloudless,
 Save with rare
 and roseate shadows;
 A palace, lifting to eternal heaven its
 marbled walls,
 From out a glossy bower of coolest foliage musical
 with birds.”

 p204.jpg (92K)

 That is all very well, except the “clear” part of the lake. It certainly
 is clearer than a great many lakes, but how dull its waters are compared
 with the wonderful transparence of Lake Tahoe! I speak of the north shore
 of Tahoe, where one can count the scales on a trout at a depth of a
 hundred and eighty feet. I have tried to get this statement off at par
 here, but with no success; so I have been obliged to negotiate it at fifty
 percent discount. At this rate I find some takers; perhaps the reader will
 receive it on the same terms—ninety feet instead of one hundred and
 eighty. But let it be remembered that those are forced terms—Sheriff’s
 sale prices. As far as I am privately concerned, I abate not a jot of the
 original assertion that in those strangely magnifying waters one may count
 the scales on a trout (a trout of the large kind,) at a depth of a hundred
 and eighty feet—may see every pebble on the bottom—might even
 count a paper of dray-pins. People talk of the transparent waters of the
 Mexican Bay of Acapulco, but in my own experience I know they cannot
 compare with those I am speaking of. I have fished for trout, in Tahoe,
 and at a measured depth of eighty-four feet I have seen them put their
 noses to the bait and I could see their gills open and shut. I could
 hardly have seen the trout themselves at that distance in the open air.

 As I go back in spirit and recall that noble sea, reposing among the
 snow-peaks six thousand feet above the ocean, the conviction comes strong
 upon me again that Como would only seem a bedizened little courtier in
 that august presence.

 Sorrow and misfortune overtake the legislature that still from year to
 year permits Tahoe to retain its unmusical cognomen! Tahoe! It suggests no
 crystal waters, no picturesque shores, no sublimity. Tahoe for a sea in
 the clouds: a sea that has character and asserts it in solemn calms at
 times, at times in savage storms; a sea whose royal seclusion is guarded
 by a cordon of sentinel peaks that lift their frosty fronts nine thousand
 feet above the level world; a sea whose every aspect is impressive, whose
 belongings are all beautiful, whose lonely majesty types the Deity!

 Tahoe means grasshoppers. It means grasshopper soup. It is Indian, and
 suggestive of Indians. They say it is Pi-ute—possibly it is Digger.
 I am satisfied it was named by the Diggers—those degraded savages
 who roast their dead relatives, then mix the human grease and ashes of
 bones with tar, and “gaum” it thick all over their heads and foreheads and
 ears, and go caterwauling about the hills and call it mourning. These are
 the gentry that named the Lake.

 People say that Tahoe means “Silver Lake”—“Limpid Water”—“Falling
 Leaf.” Bosh. It means grasshopper soup, the favorite dish of the Digger
 tribe,—and of the Pi-utes as well. It isn’t worth while, in these
 practical times, for people to talk about Indian poetry—there never
 was any in them—except in the Fenimore Cooper Indians. But they are
 an extinct tribe that never existed. I know the Noble Red Man. I have
 camped with the Indians; I have been on the warpath with them, taken part
 in the chase with them—for grasshoppers; helped them steal cattle; I
 have roamed with them, scalped them, had them for breakfast. I would
 gladly eat the whole race if I had a chance.

 But I am growing unreliable. I will return to my comparison of the lakes.
 Como is a little deeper than Tahoe, if people here tell the truth. They
 say it is eighteen hundred feet deep at this point, but it does not look a
 dead enough blue for that. Tahoe is one thousand five hundred and
 twenty-five feet deep in the centre, by the state geologist’s measurement.
 They say the great peak opposite this town is five thousand feet high: but
 I feel sure that three thousand feet of that statement is a good honest
 lie. The lake is a mile wide, here, and maintains about that width from
 this point to its northern extremity—which is distant sixteen miles:
 from here to its southern extremity—say fifteen miles—it is
 not over half a mile wide in any place, I should think. Its snow-clad
 mountains one hears so much about are only seen occasionally, and then in
 the distance, the Alps. Tahoe is from ten to eighteen miles wide, and its
 mountains shut it in like a wall. Their summits are never free from snow
 the year round. One thing about it is very strange: it never has even a
 skim of ice upon its surface, although lakes in the same range of
 mountains, lying in a lower and warmer temperature, freeze over in winter.

 It is cheerful to meet a shipmate in these out-of-the-way places and
 compare notes with him. We have found one of ours here—an old
 soldier of the war, who is seeking bloodless adventures and rest from his
 campaigns in these sunny lands.
 [Colonel J. HERON FOSTER, editor of a
 Pittsburgh journal, and a most estimable gentleman. As these sheets are
 being prepared for the press I am pained to learn of his decease shortly
 after his return home—M.T.]

 CHAPTER XXI.

 We voyaged by steamer down the Lago di Lecco, through wild mountain
 scenery, and by hamlets and villas, and disembarked at the town of Lecco.
 They said it was two hours, by carriage to the ancient city of Bergamo,
 and that we would arrive there in good season for the railway train. We
 got an open barouche and a wild, boisterous driver, and set out. It was
 delightful. We had a fast team and a perfectly smooth road. There were
 towering cliffs on our left, and the pretty Lago di Lecco on our right,
 and every now and then it rained on us. Just before starting, the driver
 picked up, in the street, a stump of a cigar an inch long, and put it in
 his mouth. When he had carried it thus about an hour, I thought it would
 be only Christian charity to give him a light. I handed him my cigar,
 which I had just lit, and he put it in his mouth and returned his stump to
 his pocket! I never saw a more sociable man. At least I never saw a man
 who was more sociable on a short acquaintance.

 p207.jpg (17K)

 We saw interior Italy, now. The houses were of solid stone, and not often
 in good repair. The peasants and their children were idle, as a general
 thing, and the donkeys and chickens made themselves at home in
 drawing-room and bed-chamber and were not molested. The drivers of each
 and every one of the slow-moving market-carts we met were stretched in the
 sun upon their merchandise, sound a sleep. Every three or four hundred
 yards, it seemed to me, we came upon the shrine of some saint or other--a
 rude picture of him built into a huge cross or a stone pillar by the
 road-side.--Some of the pictures of the Saviour were curiosities in their
 way. They represented him stretched upon the cross, his countenance
 distorted with agony. From the wounds of the crown of thorns; from the
 pierced side; from the mutilated hands and feet; from the scourged
 body--from every hand-breadth of his person streams of blood were flowing!
 Such a gory, ghastly spectacle would frighten the children out of their
 senses, I should think. There were some unique auxiliaries to the painting
 which added to its spirited effect. These were genuine wooden and iron
 implements, and were prominently disposed round about the figure: a bundle
 of nails; the hammer to drive them; the sponge; the reed that supported
 it; the cup of vinegar; the ladder for the ascent of the cross; the spear
 that pierced the Saviour’s side. The crown of thorns was made of real
 thorns, and was nailed to the sacred head. In some Italian
 church-paintings, even by the old masters, the Saviour and the Virgin wear
 silver or gilded crowns that are fastened to the pictured head with nails.
 The effect is as grotesque as it is incongruous.

 p208.jpg (25K)

 Here and there, on the fronts of roadside inns, we found huge, coarse
 frescoes of suffering martyrs like those in the shrines. It could not have
 diminished their sufferings any to be so uncouthly represented. We were in
 the heart and home of priest craft--of a happy, cheerful, contented
 ignorance, superstition, degradation, poverty, indolence, and everlasting
 unaspiring worthlessness. And we said fervently: it suits these people
 precisely; let them enjoy it, along with the other animals, and Heaven
 forbid that they be molested. We feel no malice toward these fumigators.

 We passed through the strangest, funniest, undreampt-of old towns, wedded
 to the customs and steeped in the dreams of the elder ages, and perfectly
 unaware that the world turns round! And perfectly indifferent, too, as to
 whether it turns around or stands still. They have nothing to do but eat
 and sleep and sleep and eat, and toil a little when they can get a friend
 to stand by and keep them awake. They are not paid for thinking--they are
 not paid to fret about the world’s concerns. They were not respectable
 people--they were not worthy people--they were not learned and wise and
 brilliant people--but in their breasts, all their stupid lives long,
 resteth a peace that passeth understanding! How can men, calling
 themselves men, consent to be so degraded and happy.

 p209.jpg (14K)

 We whisked by many a gray old medieval castle, clad thick with ivy that
 swung its green banners down from towers and turrets where once some old
 Crusader’s flag had floated. The driver pointed to one of these ancient
 fortresses, and said, (I translate):

 “Do you see that great iron hook that projects from the wall just under
 the highest window in the ruined tower?”

 We said we could not see it at such a distance, but had no doubt it was
 there.

 “Well,” he said; “there is a legend connected with that iron hook. Nearly
 seven hundred years ago, that castle was the property of the noble Count
 Luigi Gennaro Guido Alphonso di Genova----”

 “What was his other name?” said Dan.

 “He had no other name. The name I have spoken was all the name he had. He
 was the son of----”

 “Poor but honest parents--that is all right--never mind the
 particulars--go on with the legend."

 p210.jpg (55K)

 THE LEGEND.

 Well, then, all the world, at that time, was in a wild excitement about
 the Holy Sepulchre. All the great feudal lords in Europe were pledging
 their lands and pawning their plate to fit out men-at-arms so that they
 might join the grand armies of Christendom and win renown in the Holy
 Wars. The Count Luigi raised money, like the rest, and one mild September
 morning, armed with battle-ax, portcullis and thundering culverin, he rode
 through the greaves and bucklers of his donjon-keep with as gallant a
 troop of Christian bandits as ever stepped in Italy. He had his sword,
 Excalibur, with him. His beautiful countess and her young daughter waved
 him a tearful adieu from the battering-rams and buttresses of the
 fortress, and he galloped away with a happy heart.

 He made a raid on a neighboring baron and completed his outfit with the
 booty secured. He then razed the castle to the ground, massacred the
 family and moved on. They were hardy fellows in the grand old days of
 chivalry. Alas! Those days will never come again.

 Count Luigi grew high in fame in Holy Land. He plunged into the carnage of
 a hundred battles, but his good Excalibur always brought him out alive,
 albeit often sorely wounded. His face became browned by exposure to the
 Syrian sun in long marches; he suffered hunger and thirst; he pined in
 prisons, he languished in loathsome plague-hospitals. And many and many a
 time he thought of his loved ones at home, and wondered if all was well
 with them. But his heart said, Peace, is not thy brother watching over thy
 household?

 * * * * * * *

 Forty-two years waxed and waned; the good fight was won; Godfrey reigned
 in Jerusalem--the Christian hosts reared the banner of the cross above the
 Holy Sepulchre!

 Twilight was approaching. Fifty harlequins, in flowing robes, approached
 this castle wearily, for they were on foot, and the dust upon their
 garments betokened that they had traveled far. They overtook a peasant,
 and asked him if it were likely they could get food and a hospitable bed
 there, for love of Christian charity, and if perchance, a moral parlor
 entertainment might meet with generous countenance--“for,” said they,
 “this exhibition hath no feature that could offend the most fastidious
 taste.”

 “Marry,” quoth the peasant, “an’ it please your worships, ye had better
 journey many a good rood hence with your juggling circus than trust your
 bones in yonder castle.”

 “How now, sirrah!” exclaimed the chief monk, “explain thy ribald speech,
 or by’r Lady it shall go hard with thee.”

 “Peace, good mountebank, I did but utter the truth that was in my heart.
 San Paolo be my witness that did ye but find the stout Count Leonardo in
 his cups, sheer from the castle’s topmost battlements would he hurl ye
 all! Alack-a-day, the good Lord Luigi reigns not here in these sad times.”

 “The good Lord Luigi?”

 “Aye, none other, please your worship. In his day, the poor rejoiced in
 plenty and the rich he did oppress; taxes were not known, the fathers of
 the church waxed fat upon his bounty; travelers went and came, with none
 to interfere; and whosoever would, might tarry in his halls in cordial
 welcome, and eat his bread and drink his wine, withal. But woe is me! some
 two and forty years agone the good count rode hence to fight for Holy
 Cross, and many a year hath flown since word or token have we had of him.
 Men say his bones lie bleaching in the fields of Palestine.”

 “And now?”

 “Now! God ’a mercy, the cruel Leonardo lords it in the castle. He wrings
 taxes from the poor; he robs all travelers that journey by his gates; he
 spends his days in feuds and murders, and his nights in revel and debauch;
 he roasts the fathers of the church upon his kitchen spits, and enjoyeth
 the same, calling it pastime. These thirty years Luigi’s countess hath not
 been seen by any in all this land, and many whisper that she pines in the
 dungeons of the castle for that she will not wed with Leonardo, saying her
 dear lord still liveth and that she will die ere she prove false to him.
 They whisper likewise that her daughter is a prisoner as well. Nay, good
 jugglers, seek ye refreshment other wheres. ’Twere better that ye perished
 in a Christian way than that ye plunged from off yon dizzy tower. Give ye
 good-day.”

 “God keep ye, gentle knave--farewell.”

 But heedless of the peasant’s warning, the players moved straightway
 toward the castle.

 Word was brought to Count Leonardo that a company of mountebanks besought
 his hospitality.

 “’Tis well. Dispose of them in the customary manner. Yet stay! I have need
 of them. Let them come hither. Later, cast them from the
 battlements--or--how many priests have ye on hand?”

 “The day’s results are meagre, good my lord. An abbot and a dozen beggarly
 friars is all we have.”

 “Hell and furies! Is the estate going to seed? Send hither the
 mountebanks. Afterward, broil them with the priests.”

 The robed and close-cowled harlequins entered. The grim Leonardo sate in
 state at the head of his council board. Ranged up and down the hall on
 either hand stood near a hundred men-at-arms.

 “Ha, villains!” quoth the count, “What can ye do to earn the hospitality
 ye crave.”

 “Dread lord and mighty, crowded audiences have greeted our humble efforts
 with rapturous applause. Among our body count we the versatile and
 talented Ugolino; the justly celebrated Rodolpho; the gifted and
 accomplished Roderigo; the management have spared neither pains nor
 expense--”

 “S’death! What can ye do? Curb thy prating tongue.”

 “Good my lord, in acrobatic feats, in practice with the dumb-bells, in
 balancing and ground and lofty tumbling are we versed--and sith your
 highness asketh me, I venture here to publish that in the truly marvelous
 and entertaining Zampillaerostation--”

 “Gag him! throttle him! Body of Bacchus! am I a dog that I am to be
 assailed with polysyllabled blasphemy like to this? But hold! Lucretia,
 Isabel, stand forth! Sirrah, behold this dame, this weeping wench. The
 first I marry, within the hour; the other shall dry her tears or feed the
 vultures. Thou and thy vagabonds shall crown the wedding with thy
 merry-makings. Fetch hither the priest!”

 The dame sprang toward the chief player.

 “O, save me!” she cried; “save me from a fate far worse than death! Behold
 these sad eyes, these sunken cheeks, this withered frame! See thou the
 wreck this fiend hath made, and let thy heart be moved with pity! Look
 upon this damosel; note her wasted form, her halting step, her bloomless
 cheeks where youth should blush and happiness exult in smiles! Hear us and
 have compassion. This monster was my husband’s brother. He who should have
 been our shield against all harm, hath kept us shut within the noisome
 caverns of his donjon-keep for lo these thirty years. And for what crime?
 None other than that I would not belie my troth, root out my strong love
 for him who marches with the legions of the cross in Holy Land, (for O, he
 is not dead!) and wed with him! Save us, O, save thy persecuted
 suppliants!”

 She flung herself at his feet and clasped his knees.

 “Ha!-ha!-ha!” shouted the brutal Leonardo. “Priest, to thy work!” and he
 dragged the weeping dame from her refuge. “Say, once for all, will you be
 mine?--for by my halidome, that breath that uttereth thy refusal shall be
 thy last on earth!”

 “NE-VER?”

 “Then die!” and the sword leaped from its scabbard.

 Quicker than thought, quicker than the lightning’s flash, fifty monkish
 habits disappeared, and fifty knights in splendid armor stood revealed!
 fifty falchions gleamed in air above the men-at-arms, and brighter,
 fiercer than them all, flamed Excalibur aloft, and cleaving downward
 struck the brutal Leonardo’s weapon from his grasp!

 “A Luigi to the rescue! Whoop!”

 “A Leonardo! ‘tare an ouns!’”

 “Oh, God, Oh, God, my husband!”

 “Oh, God, Oh, God, my wife!”

 “My father!”

 “My precious!” [Tableau.]

 Count Luigi bound his usurping brother hand and foot. The practiced
 knights from Palestine made holyday sport of carving the awkward
 men-at-arms into chops and steaks. The victory was complete. Happiness
 reigned. The knights all married the daughter. Joy! wassail! finis!

 “But what did they do with the wicked brother?”

 “Oh nothing--only hanged him on that iron hook I was speaking of. By the
 chin.”

 “As how?”

 “Passed it up through his gills into his mouth.”

 “Leave him there?”

 “Couple of years.”

 “Ah--is--is he dead?”

 “Six hundred and fifty years ago, or such a matter.”

 “Splendid legend--splendid lie--drive on."

 p215.jpg (16K)

 We reached the quaint old fortified city of Bergamo, the renowned in
 history, some three-quarters of an hour before the train was ready to
 start. The place has thirty or forty thousand inhabitants and is
 remarkable for being the birthplace of harlequin. When we discovered that,
 that legend of our driver took to itself a new interest in our eyes.

 Rested and refreshed, we took the rail happy and contented. I shall not
 tarry to speak of the handsome Lago di Gardi; its stately castle that
 holds in its stony bosom the secrets of an age so remote that even
 tradition goeth not back to it; the imposing mountain scenery that
 ennobles the landscape thereabouts; nor yet of ancient Padua or haughty
 Verona; nor of their Montagues and Capulets, their famous balconies and
 tombs of Juliet and Romeo et al., but hurry straight to the ancient city
 of the sea, the widowed bride of the Adriatic. It was a long, long ride.
 But toward evening, as we sat silent and hardly conscious of where we
 were--subdued into that meditative calm that comes so surely after a
 conversational storm--some one shouted--

 “VENICE!”

 And sure enough, afloat on the placid sea a league away, lay a great city,
 with its towers and domes and steeples drowsing in a golden mist of
 sunset.

 CHAPTER XXII.

 This Venice, which was a haughty, invincible, magnificent Republic for
 nearly fourteen hundred years; whose armies compelled the world’s applause
 whenever and wherever they battled; whose navies well nigh held dominion
 of the seas, and whose merchant fleets whitened the remotest oceans with
 their sails and loaded these piers with the products of every clime, is
 fallen a prey to poverty, neglect and melancholy decay. Six hundred years
 ago, Venice was the Autocrat of Commerce; her mart was the great
 commercial centre, the distributing-house from whence the enormous trade
 of the Orient was spread abroad over the Western world. To-day her piers
 are deserted, her warehouses are empty, her merchant fleets are vanished,
 her armies and her navies are but memories. Her glory is departed, and
 with her crumbling grandeur of wharves and palaces about her she sits
 among her stagnant lagoons, forlorn and beggared, forgotten of the world.
 She that in her palmy days commanded the commerce of a hemisphere and made
 the weal or woe of nations with a beck of her puissant finger, is become
 the humblest among the peoples of the earth,--a peddler of glass beads for
 women, and trifling toys and trinkets for school-girls and children.

 The venerable Mother of the Republics is scarce a fit subject for flippant
 speech or the idle gossipping of tourists. It seems a sort of sacrilege to
 disturb the glamour of old romance that pictures her to us softly from
 afar off as through a tinted mist, and curtains her ruin and her
 desolation from our view. One ought, indeed, to turn away from her rags,
 her poverty and her humiliation, and think of her only as she was when she
 sunk the fleets of Charlemagne; when she humbled Frederick Barbarossa or
 waved her victorious banners above the battlements of Constantinople.

 We reached Venice at eight in the evening, and entered a hearse belonging
 to the Grand Hotel d’Europe. At any rate, it was more like a hearse than
 any thing else, though to speak by the card, it was a gondola. And this
 was the storied gondola of Venice!--the fairy boat in which the princely
 cavaliers of the olden time were wont to cleave the waters of the moonlit
 canals and look the eloquence of love into the soft eyes of patrician
 beauties, while the gay gondolier in silken doublet touched his guitar and
 sang as only gondoliers can sing! This the famed gondola and this the
 gorgeous gondolier!--the one an inky, rusty old canoe with a sable
 hearse-body clapped on to the middle of it, and the other a mangy,
 barefooted guttersnipe with a portion of his raiment on exhibition which
 should have been sacred from public scrutiny. Presently, as he turned a
 corner and shot his hearse into a dismal ditch between two long rows of
 towering, untenanted buildings, the gay gondolier began to sing, true to
 the traditions of his race. I stood it a little while. Then I said:

 “Now, here, Roderigo Gonzales Michael Angelo, I’m a pilgrim, and I’m a
 stranger, but I am not going to have my feelings lacerated by any such
 caterwauling as that. If that goes on, one of us has got to take water. It
 is enough that my cherished dreams of Venice have been blighted forever as
 to the romantic gondola and the gorgeous gondolier; this system of
 destruction shall go no farther; I will accept the hearse, under protest,
 and you may fly your flag of truce in peace, but here I register a dark
 and bloody oath that you shan’t sing. Another yelp, and overboard you go.”

 I began to feel that the old Venice of song and story had departed
 forever. But I was too hasty. In a few minutes we swept gracefully out
 into the Grand Canal, and under the mellow moonlight the Venice of poetry
 and romance stood revealed. Right from the water’s edge rose long lines of
 stately palaces of marble; gondolas were gliding swiftly hither and
 thither and disappearing suddenly through unsuspected gates and alleys;
 ponderous stone bridges threw their shadows athwart the glittering waves.
 There was life and motion everywhere, and yet everywhere there was a hush,
 a stealthy sort of stillness, that was suggestive of secret enterprises of
 bravoes and of lovers; and clad half in moonbeams and half in mysterious
 shadows, the grim old mansions of the Republic seemed to have an
 expression about them of having an eye out for just such enterprises as
 these at that same moment. Music came floating over the waters--Venice was
 complete.

 It was a beautiful picture--very soft and dreamy and beautiful. But what
 was this Venice to compare with the Venice of midnight? Nothing. There was
 a fete--a grand fete in honor of some saint who had been instrumental in
 checking the cholera three hundred years ago, and all Venice was abroad on
 the water. It was no common affair, for the Venetians did not know how
 soon they might need the saint’s services again, now that the cholera was
 spreading every where. So in one vast space--say a third of a mile wide
 and two miles long--were collected two thousand gondolas, and every one of
 them had from two to ten, twenty and even thirty colored lanterns
 suspended about it, and from four to a dozen occupants. Just as far as the
 eye could reach, these painted lights were massed together--like a vast
 garden of many-colored flowers, except that these blossoms were never
 still; they were ceaselessly gliding in and out, and mingling together,
 and seducing you into bewildering attempts to follow their mazy
 evolutions. Here and there a strong red, green, or blue glare from a
 rocket that was struggling to get away, splendidly illuminated all the
 boats around it. Every gondola that swam by us, with its crescents and
 pyramids and circles of colored lamps hung aloft, and lighting up the
 faces of the young and the sweet-scented and lovely below, was a picture;
 and the reflections of those lights, so long, so slender, so numberless,
 so many-colored and so distorted and wrinkled by the waves, was a picture
 likewise, and one that was enchantingly beautiful. Many and many a party
 of young ladies and gentlemen had their state gondolas handsomely
 decorated, and ate supper on board, bringing their swallow-tailed,
 white-cravatted varlets to wait upon them, and having their tables tricked
 out as if for a bridal supper. They had brought along the costly globe
 lamps from their drawing-rooms, and the lace and silken curtains from the
 same places, I suppose. And they had also brought pianos and guitars, and
 they played and sang operas, while the plebeian paper-lanterned gondolas
 from the suburbs and the back alleys crowded around to stare and listen.

 There was music every where--choruses, string bands, brass bands, flutes,
 every thing. I was so surrounded, walled in, with music, magnificence and
 loveliness, that I became inspired with the spirit of the scene, and sang
 one tune myself. However, when I observed that the other gondolas had
 sailed away, and my gondolier was preparing to go overboard, I stopped.

 p220.jpg (21K)

 The fete was magnificent. They kept it up the whole night long, and I
 never enjoyed myself better than I did while it lasted.

 What a funny old city this Queen of the Adriatic is! Narrow streets, vast,
 gloomy marble palaces, black with the corroding damps of centuries, and
 all partly submerged; no dry land visible any where, and no sidewalks
 worth mentioning; if you want to go to church, to the theatre, or to the
 restaurant, you must call a gondola. It must be a paradise for cripples,
 for verily a man has no use for legs here.

 For a day or two the place looked so like an overflowed Arkansas town,
 because of its currentless waters laving the very doorsteps of all the
 houses, and the cluster of boats made fast under the windows, or skimming
 in and out of the alleys and by-ways, that I could not get rid of the
 impression that there was nothing the matter here but a spring freshet,
 and that the river would fall in a few weeks and leave a dirty high-water
 mark on the houses, and the streets full of mud and rubbish.

 In the glare of day, there is little poetry about Venice, but under the
 charitable moon her stained palaces are white again, their battered
 sculptures are hidden in shadows, and the old city seems crowned once more
 with the grandeur that was hers five hundred years ago. It is easy, then,
 in fancy, to people these silent canals with plumed gallants and fair
 ladies--with Shylocks in gaberdine and sandals, venturing loans upon the
 rich argosies of Venetian commerce--with Othellos and Desdemonas, with
 Iagos and Roderigos--with noble fleets and victorious legions returning
 from the wars. In the treacherous sunlight we see Venice decayed, forlorn,
 poverty-stricken, and commerceless--forgotten and utterly insignificant.
 But in the moonlight, her fourteen centuries of greatness fling their
 glories about her, and once more is she the princeliest among the nations
 of the earth.

 	

 “There is a glorious city in the sea;
 The sea is in the
 broad, the narrow streets,
 Ebbing and flowing; and the salt-sea
 weed
 Clings to the marble of her palaces.
 No track of men,
 no footsteps to and fro,
 Lead to her gates! The path lies o’er
 the sea,
 Invisible: and from the land we went,
 As to a
 floating city--steering in,
 And gliding up her streets, as in a
 dream,
 So smoothly, silently--by many a dome,
 Mosque-like,
 and many a stately portico,
 The statues ranged along an azure
 sky;
 By many a pile, in more than Eastern pride,
 Of old the
 residence of merchant kings;
 The fronts of some, tho’ time had
 shatter’d them,
 Still glowing with the richest hues of art,

 As tho’ the wealth within them had run o’er."

 What would one naturally wish to see first in Venice? The Bridge of Sighs,
 of course--and next the Church and the Great Square of St. Mark, the
 Bronze Horses, and the famous Lion of St. Mark.

 We intended to go to the Bridge of Sighs, but happened into the Ducal
 Palace first--a building which necessarily figures largely in Venetian
 poetry and tradition. In the Senate Chamber of the ancient Republic we
 wearied our eyes with staring at acres of historical paintings by
 Tintoretto and Paul Veronese, but nothing struck us forcibly except the
 one thing that strikes all strangers forcibly--a black square in the midst
 of a gallery of portraits. In one long row, around the great hall, were
 painted the portraits of the Doges of Venice (venerable fellows, with
 flowing white beards, for of the three hundred Senators eligible to the
 office, the oldest was usually chosen Doge,) and each had its
 complimentary inscription attached--till you came to the place that should
 have had Marino Faliero’s picture in it, and that was blank and
 black--blank, except that it bore a terse inscription, saying that the
 conspirator had died for his crime. It seemed cruel to keep that pitiless
 inscription still staring from the walls after the unhappy wretch had been
 in his grave five hundred years.

 At the head of the Giant’s Staircase, where Marino Faliero was beheaded,
 and where the Doges were crowned in ancient times, two small slits in the
 stone wall were pointed out--two harmless, insignificant orifices that
 would never attract a stranger’s attention--yet these were the terrible
 Lions’ Mouths! The heads were gone (knocked off by the French during their
 occupation of Venice,) but these were the throats, down which went the
 anonymous accusation, thrust in secretly at dead of night by an enemy,
 that doomed many an innocent man to walk the Bridge of Sighs and descend
 into the dungeon which none entered and hoped to see the sun again. This
 was in the old days when the Patricians alone governed Venice--the common
 herd had no vote and no voice. There were one thousand five hundred
 Patricians; from these, three hundred Senators were chosen; from the
 Senators a Doge and a Council of Ten were selected, and by secret ballot
 the Ten chose from their own number a Council of Three. All these were
 Government spies, then, and every spy was under surveillance himself--men
 spoke in whispers in Venice, and no man trusted his neighbor--not always
 his own brother. No man knew who the Council of Three were--not even the
 Senate, not even the Doge; the members of that dread tribunal met at night
 in a chamber to themselves, masked, and robed from head to foot in scarlet
 cloaks, and did not even know each other, unless by voice. It was their
 duty to judge heinous political crimes, and from their sentence there was
 no appeal. A nod to the executioner was sufficient. The doomed man was
 marched down a hall and out at a door-way into the covered Bridge of
 Sighs, through it and into the dungeon and unto his death. At no time in
 his transit was he visible to any save his conductor. If a man had an
 enemy in those old days, the cleverest thing he could do was to slip a
 note for the Council of Three into the Lion’s mouth, saying “This man is
 plotting against the Government.” If the awful Three found no proof, ten
 to one they would drown him anyhow, because he was a deep rascal, since
 his plots were unsolvable. Masked judges and masked executioners, with
 unlimited power, and no appeal from their judgements, in that hard, cruel
 age, were not likely to be lenient with men they suspected yet could not
 convict.

 We walked through the hall of the Council of Ten, and presently entered
 the infernal den of the Council of Three.

 The table around which they had sat was there still, and likewise the
 stations where the masked inquisitors and executioners formerly stood,
 frozen, upright and silent, till they received a bloody order, and then,
 without a word, moved off like the inexorable machines they were, to carry
 it out. The frescoes on the walls were startlingly suited to the place. In
 all the other saloons, the halls, the great state chambers of the palace,
 the walls and ceilings were bright with gilding, rich with elaborate
 carving, and resplendent with gallant pictures of Venetian victories in
 war, and Venetian display in foreign courts, and hallowed with portraits
 of the Virgin, the Saviour of men, and the holy saints that preached the
 Gospel of Peace upon earth--but here, in dismal contrast, were none but
 pictures of death and dreadful suffering!--not a living figure but was
 writhing in torture, not a dead one but was smeared with blood, gashed
 with wounds, and distorted with the agonies that had taken away its life!

 From the palace to the gloomy prison is but a step--one might almost jump
 across the narrow canal that intervenes. The ponderous stone Bridge of
 Sighs crosses it at the second story--a bridge that is a covered
 tunnel--you can not be seen when you walk in it. It is partitioned
 lengthwise, and through one compartment walked such as bore light
 sentences in ancient times, and through the other marched sadly the
 wretches whom the Three had doomed to lingering misery and utter oblivion
 in the dungeons, or to sudden and mysterious death. Down below the level
 of the water, by the light of smoking torches, we were shown the damp,
 thick-walled cells where many a proud patrician’s life was eaten away by
 the long-drawn miseries of solitary imprisonment--without light, air,
 books; naked, unshaven, uncombed, covered with vermin; his useless tongue
 forgetting its office, with none to speak to; the days and nights of his
 life no longer marked, but merged into one eternal eventless night; far
 away from all cheerful sounds, buried in the silence of a tomb; forgotten
 by his helpless friends, and his fate a dark mystery to them forever;
 losing his own memory at last, and knowing no more who he was or how he
 came there; devouring the loaf of bread and drinking the water that were
 thrust into the cell by unseen hands, and troubling his worn spirit no
 more with hopes and fears and doubts and longings to be free; ceasing to
 scratch vain prayers and complainings on walls where none, not even
 himself, could see them, and resigning himself to hopeless apathy,
 driveling childishness, lunacy! Many and many a sorrowful story like this
 these stony walls could tell if they could but speak.

 In a little narrow corridor, near by, they showed us where many a
 prisoner, after lying in the dungeons until he was forgotten by all save
 his persecutors, was brought by masked executioners and garroted, or sewed
 up in a sack, passed through a little window to a boat, at dead of night,
 and taken to some remote spot and drowned.

 They used to show to visitors the implements of torture wherewith the
 Three were wont to worm secrets out of the accused--villainous machines
 for crushing thumbs; the stocks where a prisoner sat immovable while water
 fell drop by drop upon his head till the torture was more than humanity
 could bear; and a devilish contrivance of steel, which inclosed a
 prisoner’s head like a shell, and crushed it slowly by means of a screw.
 It bore the stains of blood that had trickled through its joints long ago,
 and on one side it had a projection whereon the torturer rested his elbow
 comfortably and bent down his ear to catch the moanings of the sufferer
 perishing within.

 Of course we went to see the venerable relic of the ancient glory of
 Venice, with its pavements worn and broken by the passing feet of a
 thousand years of plebeians and patricians--The Cathedral of St. Mark. It
 is built entirely of precious marbles, brought from the Orient--nothing in
 its composition is domestic. Its hoary traditions make it an object of
 absorbing interest to even the most careless stranger, and thus far it had
 interest for me; but no further. I could not go into ecstasies over its
 coarse mosaics, its unlovely Byzantine architecture, or its five hundred
 curious interior columns from as many distant quarries. Every thing was
 worn out--every block of stone was smooth and almost shapeless with the
 polishing hands and shoulders of loungers who devoutly idled here in
 by-gone centuries and have died and gone to the dev--no, simply died, I
 mean.

 Under the altar repose the ashes of St. Mark--and Matthew, Luke and John,
 too, for all I know. Venice reveres those relics above all things earthly.
 For fourteen hundred years St. Mark has been her patron saint. Every thing
 about the city seems to be named after him or so named as to refer to him
 in some way--so named, or some purchase rigged in some way to scrape a
 sort of hurrahing acquaintance with him. That seems to be the idea. To be
 on good terms with St. Mark, seems to be the very summit of Venetian
 ambition. They say St. Mark had a tame lion, and used to travel with
 him--and every where that St. Mark went, the lion was sure to go. It was
 his protector, his friend, his librarian. And so the Winged Lion of St.
 Mark, with the open Bible under his paw, is a favorite emblem in the grand
 old city. It casts its shadow from the most ancient pillar in Venice, in
 the Grand Square of St. Mark, upon the throngs of free citizens below, and
 has so done for many a long century. The winged lion is found every
 where--and doubtless here, where the winged lion is, no harm can come.

 p226.jpg (25K)

 St. Mark died at Alexandria, in Egypt. He was martyred, I think. However,
 that has nothing to do with my legend. About the founding of the city of
 Venice--say four hundred and fifty years after Christ--(for Venice is much
 younger than any other Italian city,) a priest dreamed that an angel told
 him that until the remains of St. Mark were brought to Venice, the city
 could never rise to high distinction among the nations; that the body must
 be captured, brought to the city, and a magnificent church built over it;
 and that if ever the Venetians allowed the Saint to be removed from his
 new resting-place, in that day Venice would perish from off the face of
 the earth. The priest proclaimed his dream, and forthwith Venice set about
 procuring the corpse of St. Mark. One expedition after another tried and
 failed, but the project was never abandoned during four hundred years. At
 last it was secured by stratagem, in the year eight hundred and something.
 The commander of a Venetian expedition disguised himself, stole the bones,
 separated them, and packed them in vessels filled with lard. The religion
 of Mahomet causes its devotees to abhor anything that is in the nature of
 pork, and so when the Christian was stopped by the officers at the gates
 of the city, they only glanced once into his precious baskets, then turned
 up their noses at the unholy lard, and let him go. The bones were buried
 in the vaults of the grand cathedral, which had been waiting long years to
 receive them, and thus the safety and the greatness of Venice were
 secured. And to this day there be those in Venice who believe that if
 those holy ashes were stolen away, the ancient city would vanish like a
 dream, and its foundations be buried forever in the unremembering sea.

 CHAPTER XXIII.

 The Venetian gondola is as free and graceful, in its gliding movement, as
 a serpent. It is twenty or thirty feet long, and is narrow and deep, like
 a canoe; its sharp bow and stern sweep upward from the water like the
 horns of a crescent with the abruptness of the curve slightly modified.

 The bow is ornamented with a steel comb with a battle-ax attachment which
 threatens to cut passing boats in two occasionally, but never does. The
 gondola is painted black because in the zenith of Venetian magnificence
 the gondolas became too gorgeous altogether, and the Senate decreed that
 all such display must cease, and a solemn, unembellished black be
 substituted. If the truth were known, it would doubtless appear that rich
 plebeians grew too prominent in their affectation of patrician show on the
 Grand Canal, and required a wholesome snubbing. Reverence for the hallowed
 Past and its traditions keeps the dismal fashion in force now that the
 compulsion exists no longer. So let it remain. It is the color of
 mourning. Venice mourns. The stern of the boat is decked over and the
 gondolier stands there. He uses a single oar--a long blade, of course, for
 he stands nearly erect. A wooden peg, a foot and a half high, with two
 slight crooks or curves in one side of it and one in the other, projects
 above the starboard gunwale.

 p229.jpg (2K)

 Against that peg the gondolier takes a purchase with his oar, changing it
 at intervals to the other side of the peg or dropping it into another of
 the crooks, as the steering of the craft may demand--and how in the world
 he can back and fill, shoot straight ahead, or flirt suddenly around a
 corner, and make the oar stay in those insignificant notches, is a problem
 to me and a never diminishing matter of interest. I am afraid I study the
 gondolier’s marvelous skill more than I do the sculptured palaces we glide
 among. He cuts a corner so closely, now and then, or misses another
 gondola by such an imperceptible hair-breadth that I feel myself
 “scrooching,” as the children say, just as one does when a buggy wheel
 grazes his elbow. But he makes all his calculations with the nicest
 precision, and goes darting in and out among a Broadway confusion of busy
 craft with the easy confidence of the educated hackman. He never makes a
 mistake.

 Sometimes we go flying down the great canals at such a gait that we can
 get only the merest glimpses into front doors, and again, in obscure
 alleys in the suburbs, we put on a solemnity suited to the silence, the
 mildew, the stagnant waters, the clinging weeds, the deserted houses and
 the general lifelessness of the place, and move to the spirit of grave
 meditation.

 The gondolier is a picturesque rascal for all he wears no satin harness,
 no plumed bonnet, no silken tights. His attitude is stately; he is lithe
 and supple; all his movements are full of grace. When his long canoe, and
 his fine figure, towering from its high perch on the stern, are cut
 against the evening sky, they make a picture that is very novel and
 striking to a foreign eye.

 We sit in the cushioned carriage-body of a cabin, with the curtains drawn,
 and smoke, or read, or look out upon the passing boats, the houses, the
 bridges, the people, and enjoy ourselves much more than we could in a
 buggy jolting over our cobble-stone pavements at home. This is the
 gentlest, pleasantest locomotion we have ever known.

 But it seems queer--ever so queer--to see a boat doing duty as a private
 carriage. We see business men come to the front door, step into a gondola,
 instead of a street car, and go off down town to the counting-room.

 p230.jpg (58K)

 We see visiting young ladies stand on the stoop, and laugh, and kiss
 good-bye, and flirt their fans and say “Come soon--now do--you’ve been
 just as mean as ever you can be--mother’s dying to see you--and we’ve
 moved into the new house, O such a love of a place!--so convenient to the
 post office and the church, and the Young Men’s Christian Association; and
 we do have such fishing, and such carrying on, and such swimming-matches
 in the back yard--Oh, you must come--no distance at all, and if you go
 down through by St. Mark’s and the Bridge of Sighs, and cut through the
 alley and come up by the church of Santa Maria dei Frari, and into the
 Grand Canal, there isn’t a bit of current--now do come, Sally
 Maria--by-bye!” and then the little humbug trips down the steps, jumps
 into the gondola, says, under her breath, “Disagreeable old thing, I hope
 she won’t!” goes skimming away, round the corner; and the other girl slams
 the street door and says, “Well, that infliction’s over, any way,--but I
 suppose I’ve got to go and see her--tiresome stuck-up thing!” Human nature
 appears to be just the same, all over the world. We see the diffident
 young man, mild of moustache, affluent of hair, indigent of brain, elegant
 of costume, drive up to her father’s mansion, tell his hackman to bail out
 and wait, start fearfully up the steps and meet “the old gentleman” right
 on the threshold!--hear him ask what street the new British Bank is in--as
 if that were what he came for--and then bounce into his boat and skurry
 away with his coward heart in his boots!--see him come sneaking around the
 corner again, directly, with a crack of the curtain open toward the old
 gentleman’s disappearing gondola, and out scampers his Susan with a flock
 of little Italian endearments fluttering from her lips, and goes to drive
 with him in the watery avenues down toward the Rialto.

 We see the ladies go out shopping, in the most natural way, and flit from
 street to street and from store to store, just in the good old fashion,
 except that they leave the gondola, instead of a private carriage, waiting
 at the curbstone a couple of hours for them,--waiting while they make the
 nice young clerks pull down tons and tons of silks and velvets and moire
 antiques and those things; and then they buy a paper of pins and go
 paddling away to confer the rest of their disastrous patronage on some
 other firm. And they always have their purchases sent home just in the
 good old way. Human nature is very much the same all over the world; and
 it is so like my dear native home to see a Venetian lady go into a store
 and buy ten cents’ worth of blue ribbon and have it sent home in a scow.
 Ah, it is these little touches of nature that move one to tears in these
 far-off foreign lands.

 We see little girls and boys go out in gondolas with their nurses, for an
 airing. We see staid families, with prayer-book and beads, enter the
 gondola dressed in their Sunday best, and float away to church. And at
 midnight we see the theatre break up and discharge its swarm of hilarious
 youth and beauty; we hear the cries of the hackman-gondoliers, and behold
 the struggling crowd jump aboard, and the black multitude of boats go
 skimming down the moonlit avenues; we see them separate here and there,
 and disappear up divergent streets; we hear the faint sounds of laughter
 and of shouted farewells floating up out of the distance; and then, the
 strange pageant being gone, we have lonely stretches of glittering
 water--of stately buildings--of blotting shadows--of weird stone faces
 creeping into the moonlight--of deserted bridges--of motionless boats at
 anchor. And over all broods that mysterious stillness, that stealthy
 quiet, that befits so well this old dreaming Venice.

 We have been pretty much every where in our gondola. We have bought beads
 and photographs in the stores, and wax matches in the Great Square of St.
 Mark. The last remark suggests a digression. Every body goes to this vast
 square in the evening. The military bands play in the centre of it and
 countless couples of ladies and gentlemen promenade up and down on either
 side, and platoons of them are constantly drifting away toward the old
 Cathedral, and by the venerable column with the Winged Lion of St. Mark on
 its top, and out to where the boats lie moored; and other platoons are as
 constantly arriving from the gondolas and joining the great throng.
 Between the promenaders and the side-walks are seated hundreds and
 hundreds of people at small tables, smoking and taking granita, (a first
 cousin to ice-cream;) on the side-walks are more employing themselves in
 the same way. The shops in the first floor of the tall rows of buildings
 that wall in three sides of the square are brilliantly lighted, the air is
 filled with music and merry voices, and altogether the scene is as bright
 and spirited and full of cheerfulness as any man could desire. We enjoy it
 thoroughly. Very many of the young women are exceedingly pretty and dress
 with rare good taste. We are gradually and laboriously learning the
 ill-manners of staring them unflinchingly in the face--not because such
 conduct is agreeable to us, but because it is the custom of the country
 and they say the girls like it. We wish to learn all the curious,
 outlandish ways of all the different countries, so that we can “show off”
 and astonish people when we get home. We wish to excite the envy of our
 untraveled friends with our strange foreign fashions which we can’t shake
 off. All our passengers are paying strict attention to this thing, with
 the end in view which I have mentioned. The gentle reader will never,
 never know what a consummate ass he can become, until he goes abroad. I
 speak now, of course, in the supposition that the gentle reader has not
 been abroad, and therefore is not already a consummate ass. If the case be
 otherwise, I beg his pardon and extend to him the cordial hand of
 fellowship and call him brother. I shall always delight to meet an ass
 after my own heart when I shall have finished my travels.

 On this subject let me remark that there are Americans abroad in Italy who
 have actually forgotten their mother tongue in three months--forgot it in
 France. They can not even write their address in English in a hotel
 register. I append these evidences, which I copied verbatim from the
 register of a hotel in a certain Italian city:

 	
 “John P. Whitcomb, Etats Unis.
 “Wm. L. Ainsworth, travailleur (he
 meant traveler, I suppose,) Etats Unis.
 “George P. Morton et
 fils, d’Amerique.
 “Lloyd B. Williams, et trois amis, ville de
 Boston, Amerique.
 “J. Ellsworth Baker, tout de suite de France,
 place de naissance Amerique,
 destination la
 Grand Bretagne."

 I love this sort of people. A lady passenger of ours tells of a
 fellow-citizen of hers who spent eight weeks in Paris and then returned
 home and addressed his dearest old bosom friend Herbert as Mr. “Er-bare!”
 He apologized, though, and said, “’Pon my soul it is aggravating, but I
 cahn’t help it--I have got so used to speaking nothing but French, my dear
 Erbare--damme there it goes again!--got so used to French pronunciation
 that I cahn’t get rid of it--it is positively annoying, I assure you.”
 This entertaining idiot, whose name was Gordon, allowed himself to be
 hailed three times in the street before he paid any attention, and then
 begged a thousand pardons and said he had grown so accustomed to hearing
 himself addressed as “M’sieu Gor-r-dong,” with a roll to the r, that he
 had forgotten the legitimate sound of his name! He wore a rose in his
 button-hole; he gave the French salutation--two flips of the hand in front
 of the face; he called Paris Pairree in ordinary English conversation; he
 carried envelopes bearing foreign postmarks protruding from his
 breast-pocket; he cultivated a moustache and imperial, and did what else
 he could to suggest to the beholder his pet fancy that he resembled Louis
 Napoleon--and in a spirit of thankfulness which is entirely unaccountable,
 considering the slim foundation there was for it, he praised his Maker
 that he was as he was, and went on enjoying his little life just the same
 as if he really had been deliberately designed and erected by the great
 Architect of the Universe.

 p234.jpg (11K)

 Think of our Whitcombs, and our Ainsworths and our Williamses writing
 themselves down in dilapidated French in foreign hotel registers! We laugh
 at Englishmen, when we are at home, for sticking so sturdily to their
 national ways and customs, but we look back upon it from abroad very
 forgivingly. It is not pleasant to see an American thrusting his
 nationality forward obtrusively in a foreign land, but Oh, it is pitiable
 to see him making of himself a thing that is neither male nor female,
 neither fish, flesh, nor fowl--a poor, miserable, hermaphrodite Frenchman!

 Among a long list of churches, art galleries, and such things, visited by
 us in Venice, I shall mention only one--the church of Santa Maria dei
 Frari. It is about five hundred years old, I believe, and stands on twelve
 hundred thousand piles. In it lie the body of Canova and the heart of
 Titian, under magnificent monuments. Titian died at the age of almost one
 hundred years. A plague which swept away fifty thousand lives was raging
 at the time, and there is notable evidence of the reverence in which the
 great painter was held, in the fact that to him alone the state permitted
 a public funeral in all that season of terror and death.

 In this church, also, is a monument to the doge Foscari, whose name a once
 resident of Venice, Lord Byron, has made permanently famous.

 The monument to the doge Giovanni Pesaro, in this church, is a curiosity
 in the way of mortuary adornment. It is eighty feet high and is fronted
 like some fantastic pagan temple. Against it stand four colossal Nubians,
 as black as night, dressed in white marble garments. The black legs are
 bare, and through rents in sleeves and breeches, the skin, of shiny black
 marble, shows. The artist was as ingenious as his funeral designs were
 absurd. There are two bronze skeletons bearing scrolls, and two great
 dragons uphold the sarcophagus. On high, amid all this grotesqueness, sits
 the departed doge.

 p236.jpg (25K)

 In the conventual buildings attached to this church are the state archives
 of Venice. We did not see them, but they are said to number millions of
 documents. “They are the records of centuries of the most watchful,
 observant and suspicious government that ever existed--in which every
 thing was written down and nothing spoken out.” They fill nearly three
 hundred rooms. Among them are manuscripts from the archives of nearly two
 thousand families, monasteries and convents. The secret history of Venice
 for a thousand years is here--its plots, its hidden trials, its
 assassinations, its commissions of hireling spies and masked
 bravoes--food, ready to hand, for a world of dark and mysterious romances.

 Yes, I think we have seen all of Venice. We have seen, in these old
 churches, a profusion of costly and elaborate sepulchre ornamentation such
 as we never dreampt of before. We have stood in the dim religious light of
 these hoary sanctuaries, in the midst of long ranks of dusty monuments and
 effigies of the great dead of Venice, until we seemed drifting back, back,
 back, into the solemn past, and looking upon the scenes and mingling with
 the peoples of a remote antiquity. We have been in a half-waking sort of
 dream all the time. I do not know how else to describe the feeling. A part
 of our being has remained still in the nineteenth century, while another
 part of it has seemed in some unaccountable way walking among the phantoms
 of the tenth.

 We have seen famous pictures until our eyes are weary with looking at them
 and refuse to find interest in them any longer. And what wonder, when
 there are twelve hundred pictures by Palma the Younger in Venice and
 fifteen hundred by Tintoretto? And behold there are Titians and the works
 of other artists in proportion. We have seen Titian’s celebrated Cain and
 Abel, his David and Goliah, his Abraham’s Sacrifice. We have seen
 Tintoretto’s monster picture, which is seventy-four feet long and I do not
 know how many feet high, and thought it a very commodious picture. We have
 seen pictures of martyrs enough, and saints enough, to regenerate the
 world. I ought not to confess it, but still, since one has no opportunity
 in America to acquire a critical judgment in art, and since I could not
 hope to become educated in it in Europe in a few short weeks, I may
 therefore as well acknowledge with such apologies as may be due, that to
 me it seemed that when I had seen one of these martyrs I had seen them
 all. They all have a marked family resemblance to each other, they dress
 alike, in coarse monkish robes and sandals, they are all bald headed, they
 all stand in about the same attitude, and without exception they are
 gazing heavenward with countenances which the Ainsworths, the Mortons and
 the Williamses, et fils, inform me are full of “expression.” To me there
 is nothing tangible about these imaginary portraits, nothing that I can
 grasp and take a living interest in. If great Titian had only been gifted
 with prophecy, and had skipped a martyr, and gone over to England and
 painted a portrait of Shakspeare, even as a youth, which we could all have
 confidence in now, the world down to the latest generations would have
 forgiven him the lost martyr in the rescued seer. I think posterity could
 have spared one more martyr for the sake of a great historical picture of
 Titian’s time and painted by his brush--such as Columbus returning in
 chains from the discovery of a world, for instance. The old masters did
 paint some Venetian historical pictures, and these we did not tire of
 looking at, notwithstanding representations of the formal introduction of
 defunct doges to the Virgin Mary in regions beyond the clouds clashed
 rather harshly with the proprieties, it seemed to us.

 But humble as we are, and unpretending, in the matter of art, our
 researches among the painted monks and martyrs have not been wholly in
 vain. We have striven hard to learn. We have had some success. We have
 mastered some things, possibly of trifling import in the eyes of the
 learned, but to us they give pleasure, and we take as much pride in our
 little acquirements as do others who have learned far more, and we love to
 display them full as well. When we see a monk going about with a lion and
 looking tranquilly up to heaven, we know that that is St. Mark. When we
 see a monk with a book and a pen, looking tranquilly up to heaven, trying
 to think of a word, we know that that is St. Matthew. When we see a monk
 sitting on a rock, looking tranquilly up to heaven, with a human skull
 beside him, and without other baggage, we know that that is St. Jerome.
 Because we know that he always went flying light in the matter of baggage.
 When we see a party looking tranquilly up to heaven, unconscious that his
 body is shot through and through with arrows, we know that that is St.
 Sebastian. When we see other monks looking tranquilly up to heaven, but
 having no trade-mark, we always ask who those parties are. We do this
 because we humbly wish to learn. We have seen thirteen thousand St.
 Jeromes, and twenty-two thousand St. Marks, and sixteen thousand St.
 Matthews, and sixty thousand St. Sebastians, and four millions of assorted
 monks, undesignated, and we feel encouraged to believe that when we have
 seen some more of these various pictures, and had a larger experience, we
 shall begin to take an absorbing interest in them like our cultivated
 countrymen from Amerique.

 p238.jpg (36K)

 p239.jpg (23K)

 Now it does give me real pain to speak in this almost unappreciative way
 of the old masters and their martyrs, because good friends of mine in the
 ship--friends who do thoroughly and conscientiously appreciate them and
 are in every way competent to discriminate between good pictures and
 inferior ones--have urged me for my own sake not to make public the fact
 that I lack this appreciation and this critical discrimination myself. I
 believe that what I have written and may still write about pictures will
 give them pain, and I am honestly sorry for it. I even promised that I
 would hide my uncouth sentiments in my own breast. But alas! I never could
 keep a promise. I do not blame myself for this weakness, because the fault
 must lie in my physical organization. It is likely that such a very
 liberal amount of space was given to the organ which enables me to make
 promises, that the organ which should enable me to keep them was crowded
 out. But I grieve not. I like no half-way things. I had rather have one
 faculty nobly developed than two faculties of mere ordinary capacity. I
 certainly meant to keep that promise, but I find I can not do it. It is
 impossible to travel through Italy without speaking of pictures, and can I
 see them through others’ eyes?

 If I did not so delight in the grand pictures that are spread before me
 every day of my life by that monarch of all the old masters, Nature, I
 should come to believe, sometimes, that I had in me no appreciation of the
 beautiful, whatsoever.

 It seems to me that whenever I glory to think that for once I have
 discovered an ancient painting that is beautiful and worthy of all praise,
 the pleasure it gives me is an infallible proof that it is not a beautiful
 picture and not in any wise worthy of commendation. This very thing has
 occurred more times than I can mention, in Venice. In every single
 instance the guide has crushed out my swelling enthusiasm with the remark:

 “It is nothing--it is of the Renaissance.”

 I did not know what in the mischief the Renaissance was, and so always I
 had to simply say,

 “Ah! so it is--I had not observed it before.”

 I could not bear to be ignorant before a cultivated negro, the offspring
 of a South Carolina slave. But it occurred too often for even my
 self-complacency, did that exasperating “It is nothing--it is of the
 Renaissance.” I said at last:

 “Who is this Renaissance? Where did he come from? Who gave him permission
 to cram the Republic with his execrable daubs?”

 We learned, then, that Renaissance was not a man; that renaissance was a
 term used to signify what was at best but an imperfect rejuvenation of
 art. The guide said that after Titian’s time and the time of the other
 great names we had grown so familiar with, high art declined; then it
 partially rose again--an inferior sort of painters sprang up, and these
 shabby pictures were the work of their hands. Then I said, in my heat,
 that I “wished to goodness high art had declined five hundred years
 sooner.” The Renaissance pictures suit me very well, though sooth to say
 its school were too much given to painting real men and did not indulge
 enough in martyrs.

 The guide I have spoken of is the only one we have had yet who knew any
 thing. He was born in South Carolina, of slave parents. They came to
 Venice while he was an infant. He has grown up here. He is well educated.
 He reads, writes, and speaks English, Italian, Spanish, and French, with
 perfect facility; is a worshipper of art and thoroughly conversant with
 it; knows the history of Venice by heart and never tires of talking of her
 illustrious career. He dresses better than any of us, I think, and is
 daintily polite. Negroes are deemed as good as white people, in Venice,
 and so this man feels no desire to go back to his native land. His
 judgment is correct.

 I have had another shave. I was writing in our front room this afternoon
 and trying hard to keep my attention on my work and refrain from looking
 out upon the canal. I was resisting the soft influences of the climate as
 well as I could, and endeavoring to overcome the desire to be indolent and
 happy. The boys sent for a barber. They asked me if I would be shaved. I
 reminded them of my tortures in Genoa, Milan, Como; of my declaration that
 I would suffer no more on Italian soil. I said “Not any for me, if you
 please.”

 I wrote on. The barber began on the doctor. I heard him say:

 “Dan, this is the easiest shave I have had since we left the ship.”

 He said again, presently:

 “Why Dan, a man could go to sleep with this man shaving him.”

 Dan took the chair. Then he said:

 “Why this is Titian. This is one of the old masters.”

 I wrote on. Directly Dan said:

 “Doctor, it is perfect luxury. The ship’s barber isn’t any thing to him.”

 My rough beard wee distressing me beyond measure. The barber was rolling
 up his apparatus. The temptation was too strong. I said:

 “Hold on, please. Shave me also.”

 I sat down in the chair and closed my eyes. The barber soaped my face, and
 then took his razor and gave me a rake that well nigh threw me into
 convulsions. I jumped out of the chair: Dan and the doctor were both
 wiping blood off their faces and laughing.

 I said it was a mean, disgraceful fraud.

 They said that the misery of this shave had gone so far beyond any thing
 they had ever experienced before, that they could not bear the idea of
 losing such a chance of hearing a cordial opinion from me on the subject.

 It was shameful. But there was no help for it. The skinning was begun and
 had to be finished. The tears flowed with every rake, and so did the
 fervent execrations. The barber grew confused, and brought blood every
 time. I think the boys enjoyed it better than any thing they have seen or
 heard since they left home.

 We have seen the Campanile, and Byron’s house and Balbi’s the geographer,
 and the palaces of all the ancient dukes and doges of Venice, and we have
 seen their effeminate descendants airing their nobility in fashionable
 French attire in the Grand Square of St. Mark, and eating ices and
 drinking cheap wines, instead of wearing gallant coats of mail and
 destroying fleets and armies as their great ancestors did in the days of
 Venetian glory. We have seen no bravoes with poisoned stilettos, no masks,
 no wild carnival; but we have seen the ancient pride of Venice, the grim
 Bronze Horses that figure in a thousand legends. Venice may well cherish
 them, for they are the only horses she ever had. It is said there are
 hundreds of people in this curious city who never have seen a living horse
 in their lives. It is entirely true, no doubt.

 And so, having satisfied ourselves, we depart to-morrow, and leave the
 venerable Queen of the Republics to summon her vanished ships, and marshal
 her shadowy armies, and know again in dreams the pride of her old renown.

 p241.jpg (69K)

 CHAPTER XXIV.

 Some of the Quaker City’s passengers had arrived in Venice from
 Switzerland and other lands before we left there, and others were expected
 every day. We heard of no casualties among them, and no sickness.

 We were a little fatigued with sight seeing, and so we rattled through a
 good deal of country by rail without caring to stop. I took few notes. I
 find no mention of Bologna in my memorandum book, except that we arrived
 there in good season, but saw none of the sausages for which the place is
 so justly celebrated.

 Pistoia awoke but a passing interest.

 Florence pleased us for a while. I think we appreciated the great figure
 of David in the grand square, and the sculptured group they call the Rape
 of the Sabines. We wandered through the endless collections of paintings
 and statues of the Pitti and Ufizzi galleries, of course. I make that
 statement in self-defense; there let it stop. I could not rest under the
 imputation that I visited Florence and did not traverse its weary miles of
 picture galleries. We tried indolently to recollect something about the
 Guelphs and Ghibelines and the other historical cut-throats whose quarrels
 and assassinations make up so large a share of Florentine history, but the
 subject was not attractive. We had been robbed of all the fine mountain
 scenery on our little journey by a system of railroading that had three
 miles of tunnel to a hundred yards of daylight, and we were not inclined
 to be sociable with Florence. We had seen the spot, outside the city
 somewhere, where these people had allowed the bones of Galileo to rest in
 unconsecrated ground for an age because his great discovery that the world
 turned around was regarded as a damning heresy by the church; and we know
 that long after the world had accepted his theory and raised his name high
 in the list of its great men, they had still let him rot there. That we
 had lived to see his dust in honored sepulture in the church of Santa
 Croce we owed to a society of literati, and not to Florence or her rulers.
 We saw Dante’s tomb in that church, also, but we were glad to know that
 his body was not in it; that the ungrateful city that had exiled him and
 persecuted him would give much to have it there, but need not hope to ever
 secure that high honor to herself. Medicis are good enough for Florence.
 Let her plant Medicis and build grand monuments over them to testify how
 gratefully she was wont to lick the hand that scourged her.

 p245.jpg (21K)

 Magnanimous Florence! Her jewelry marts are filled with artists in mosaic.
 Florentine mosaics are the choicest in all the world. Florence loves to
 have that said. Florence is proud of it. Florence would foster this
 specialty of hers. She is grateful to the artists that bring to her this
 high credit and fill her coffers with foreign money, and so she encourages
 them with pensions. With pensions! Think of the lavishness of it. She
 knows that people who piece together the beautiful trifles die early,
 because the labor is so confining, and so exhausting to hand and brain,
 and so she has decreed that all these people who reach the age of sixty
 shall have a pension after that! I have not heard that any of them have
 called for their dividends yet. One man did fight along till he was sixty,
 and started after his pension, but it appeared that there had been a
 mistake of a year in his family record, and so he gave it up and died.

 p246.jpg (16K)

 These artists will take particles of stone or glass no larger than a
 mustard seed, and piece them together on a sleeve button or a shirt stud,
 so smoothly and with such nice adjustment of the delicate shades of color
 the pieces bear, as to form a pigmy rose with stem, thorn, leaves, petals
 complete, and all as softly and as truthfully tinted as though Nature had
 builded it herself. They will counterfeit a fly, or a high-toned bug, or
 the ruined Coliseum, within the cramped circle of a breastpin, and do it
 so deftly and so neatly that any man might think a master painted it.

 I saw a little table in the great mosaic school in Florence--a little
 trifle of a centre table--whose top was made of some sort of precious
 polished stone, and in the stone was inlaid the figure of a flute, with
 bell-mouth and a mazy complication of keys. No painting in the world could
 have been softer or richer; no shading out of one tint into another could
 have been more perfect; no work of art of any kind could have been more
 faultless than this flute, and yet to count the multitude of little
 fragments of stone of which they swore it was formed would bankrupt any
 man’s arithmetic! I do not think one could have seen where two particles
 joined each other with eyes of ordinary shrewdness. Certainly we could
 detect no such blemish. This table-top cost the labor of one man for ten
 long years, so they said, and it was for sale for thirty-five thousand
 dollars.

 We went to the Church of Santa Croce, from time to time, in Florence, to
 weep over the tombs of Michael Angelo, Raphael and Machiavelli, (I suppose
 they are buried there, but it may be that they reside elsewhere and rent
 their tombs to other parties--such being the fashion in Italy,) and
 between times we used to go and stand on the bridges and admire the Arno.
 It is popular to admire the Arno. It is a great historical creek with four
 feet in the channel and some scows floating around. It would be a very
 plausible river if they would pump some water into it. They all call it a
 river, and they honestly think it is a river, do these dark and bloody
 Florentines. They even help out the delusion by building bridges over it.
 I do not see why they are too good to wade.

 How the fatigues and annoyances of travel fill one with bitter prejudices
 sometimes! I might enter Florence under happier auspices a month hence and
 find it all beautiful, all attractive. But I do not care to think of it
 now, at all, nor of its roomy shops filled to the ceiling with snowy
 marble and alabaster copies of all the celebrated sculptures in
 Europe--copies so enchanting to the eye that I wonder how they can really
 be shaped like the dingy petrified nightmares they are the portraits of. I
 got lost in Florence at nine o’clock, one night, and staid lost in that
 labyrinth of narrow streets and long rows of vast buildings that look all
 alike, until toward three o’clock in the morning. It was a pleasant night
 and at first there were a good many people abroad, and there were cheerful
 lights about. Later, I grew accustomed to prowling about mysterious drifts
 and tunnels and astonishing and interesting myself with coming around
 corners expecting to find the hotel staring me in the face, and not
 finding it doing any thing of the kind. Later still, I felt tired. I soon
 felt remarkably tired. But there was no one abroad, now--not even a
 policeman. I walked till I was out of all patience, and very hot and
 thirsty. At last, somewhere after one o’clock, I came unexpectedly to one
 of the city gates. I knew then that I was very far from the hotel. The
 soldiers thought I wanted to leave the city, and they sprang up and barred
 the way with their muskets. I said:

 p248.jpg (39K)

 “Hotel d’Europe!”

 It was all the Italian I knew, and I was not certain whether that was
 Italian or French. The soldiers looked stupidly at each other and at me,
 and shook their heads and took me into custody. I said I wanted to go
 home. They did not understand me. They took me into the guard-house and
 searched me, but they found no sedition on me. They found a small piece of
 soap (we carry soap with us, now,) and I made them a present of it, seeing
 that they regarded it as a curiosity. I continued to say Hotel d’Europe,
 and they continued to shake their heads, until at last a young soldier
 nodding in the corner roused up and said something. He said he knew where
 the hotel was, I suppose, for the officer of the guard sent him away with
 me. We walked a hundred or a hundred and fifty miles, it appeared to me,
 and then he got lost. He turned this way and that, and finally gave it up
 and signified that he was going to spend the remainder of the morning
 trying to find the city gate again. At that moment it struck me that there
 was something familiar about the house over the way. It was the hotel!

 It was a happy thing for me that there happened to be a soldier there that
 knew even as much as he did; for they say that the policy of the
 government is to change the soldiery from one place to another constantly
 and from country to city, so that they can not become acquainted with the
 people and grow lax in their duties and enter into plots and conspiracies
 with friends. My experiences of Florence were chiefly unpleasant. I will
 change the subject.

 At Pisa we climbed up to the top of the strangest structure the world has
 any knowledge of--the Leaning Tower. As every one knows, it is in the
 neighborhood of one hundred and eighty feet high--and I beg to observe
 that one hundred and eighty feet reach to about the hight of four ordinary
 three-story buildings piled one on top of the other, and is a very
 considerable altitude for a tower of uniform thickness to aspire to, even
 when it stands upright--yet this one leans more than thirteen feet out of
 the perpendicular. It is seven hundred years old, but neither history or
 tradition say whether it was built as it is, purposely, or whether one of
 its sides has settled. There is no record that it ever stood straight up.
 It is built of marble. It is an airy and a beautiful structure, and each
 of its eight stories is encircled by fluted columns, some of marble and
 some of granite, with Corinthian capitals that were handsome when they
 were new. It is a bell tower, and in its top hangs a chime of ancient
 bells. The winding staircase within is dark, but one always knows which
 side of the tower he is on because of his naturally gravitating from one
 side to the other of the staircase with the rise or dip of the tower. Some
 of the stone steps are foot-worn only on one end; others only on the other
 end; others only in the middle. To look down into the tower from the top
 is like looking down into a tilted well. A rope that hangs from the centre
 of the top touches the wall before it reaches the bottom. Standing on the
 summit, one does not feel altogether comfortable when he looks down from
 the high side; but to crawl on your breast to the verge on the lower side
 and try to stretch your neck out far enough to see the base of the tower,
 makes your flesh creep, and convinces you for a single moment in spite of
 all your philosophy, that the building is falling. You handle yourself
 very carefully, all the time, under the silly impression that if it is not
 falling, your trifling weight will start it unless you are particular not
 to “bear down” on it.

 p250.jpg (35K)

 The Duomo, close at hand, is one of the finest cathedrals in Europe. It is
 eight hundred years old. Its grandeur has outlived the high commercial
 prosperity and the political importance that made it a necessity, or
 rather a possibility. Surrounded by poverty, decay and ruin, it conveys to
 us a more tangible impression of the former greatness of Pisa than books
 could give us.

 The Baptistery, which is a few years older than the Leaning Tower, is a
 stately rotunda, of huge dimensions, and was a costly structure. In it
 hangs the lamp whose measured swing suggested to Galileo the pendulum. It
 looked an insignificant thing to have conferred upon the world of science
 and mechanics such a mighty extension of their dominions as it has.
 Pondering, in its suggestive presence, I seemed to see a crazy universe of
 swinging disks, the toiling children of this sedate parent. He appeared to
 have an intelligent expression about him of knowing that he was not a lamp
 at all; that he was a Pendulum; a pendulum disguised, for prodigious and
 inscrutable purposes of his own deep devising, and not a common pendulum
 either, but the old original patriarchal Pendulum--the Abraham Pendulum of
 the world.

 This Baptistery is endowed with the most pleasing echo of all the echoes
 we have read of. The guide sounded two sonorous notes, about half an
 octave apart; the echo answered with the most enchanting, the most
 melodious, the richest blending of sweet sounds that one can imagine. It
 was like a long-drawn chord of a church organ, infinitely softened by
 distance. I may be extravagant in this matter, but if this be the case my
 ear is to blame--not my pen. I am describing a memory--and one that will
 remain long with me.

 The peculiar devotional spirit of the olden time, which placed a higher
 confidence in outward forms of worship than in the watchful guarding of
 the heart against sinful thoughts and the hands against sinful deeds, and
 which believed in the protecting virtues of inanimate objects made holy by
 contact with holy things, is illustrated in a striking manner in one of
 the cemeteries of Pisa. The tombs are set in soil brought in ships from
 the Holy Land ages ago. To be buried in such ground was regarded by the
 ancient Pisans as being more potent for salvation than many masses
 purchased of the church and the vowing of many candles to the Virgin.

 Pisa is believed to be about three thousand years old. It was one of the
 twelve great cities of ancient Etruria, that commonwealth which has left
 so many monuments in testimony of its extraordinary advancement, and so
 little history of itself that is tangible and comprehensible. A Pisan
 antiquarian gave me an ancient tear-jug which he averred was full four
 thousand years old. It was found among the ruins of one of the oldest of
 the Etruscan cities. He said it came from a tomb, and was used by some
 bereaved family in that remote age when even the Pyramids of Egypt were
 young, Damascus a village, Abraham a prattling infant and ancient Troy not
 yet [dreampt] of, to receive the tears wept for some lost idol of a
 household. It spoke to us in a language of its own; and with a pathos more
 tender than any words might bring, its mute eloquence swept down the long
 roll of the centuries with its tale of a vacant chair, a familiar footstep
 missed from the threshold, a pleasant voice gone from the chorus, a
 vanished form!--a tale which is always so new to us, so startling, so
 terrible, so benumbing to the senses, and behold how threadbare and old it
 is! No shrewdly-worded history could have brought the myths and shadows of
 that old dreamy age before us clothed with human flesh and warmed with
 human sympathies so vividly as did this poor little unsentient vessel of
 pottery.

 Pisa was a republic in the middle ages, with a government of her own,
 armies and navies of her own and a great commerce. She was a warlike
 power, and inscribed upon her banners many a brilliant fight with Genoese
 and Turks. It is said that the city once numbered a population of four
 hundred thousand; but her sceptre has passed from her grasp, now, her
 ships and her armies are gone, her commerce is dead. Her battle-flags bear
 the mold and the dust of centuries, her marts are deserted, she has
 shrunken far within her crumbling walls, and her great population has
 diminished to twenty thousand souls. She has but one thing left to boast
 of, and that is not much, viz: she is the second city of Tuscany.

 We reached Leghorn in time to see all we wished to see of it long before
 the city gates were closed for the evening, and then came on board the
 ship.

 We felt as though we had been away from home an age. We never entirely
 appreciated, before, what a very pleasant den our state-room is; nor how
 jolly it is to sit at dinner in one’s own seat in one’s own cabin, and
 hold familiar conversation with friends in one’s own language. Oh, the
 rare happiness of comprehending every single word that is said, and
 knowing that every word one says in return will be understood as well! We
 would talk ourselves to death, now, only there are only about ten
 passengers out of the sixty-five to talk to. The others are wandering, we
 hardly know where. We shall not go ashore in Leghorn. We are surfeited
 with Italian cities for the present, and much prefer to walk the familiar
 quarterdeck and view this one from a distance.

 The stupid magnates of this Leghorn government can not understand that so
 large a steamer as ours could cross the broad Atlantic with no other
 purpose than to indulge a party of ladies and gentlemen in a pleasure
 excursion. It looks too improbable. It is suspicious, they think.
 Something more important must be hidden behind it all. They can not
 understand it, and they scorn the evidence of the ship’s papers. They have
 decided at last that we are a battalion of incendiary, blood-thirsty
 Garibaldians in disguise! And in all seriousness they have set a gun-boat
 to watch the vessel night and day, with orders to close down on any
 revolutionary movement in a twinkling! Police boats are on patrol duty
 about us all the time, and it is as much as a sailor’s liberty is worth to
 show himself in a red shirt. These policemen follow the executive
 officer’s boat from shore to ship and from ship to shore and watch his
 dark maneuvers with a vigilant eye. They will arrest him yet unless he
 assumes an expression of countenance that shall have less of carnage,
 insurrection and sedition in it. A visit paid in a friendly way to General
 Garibaldi yesterday (by cordial invitation,) by some of our passengers,
 has gone far to confirm the dread suspicions the government harbors toward
 us. It is thought the friendly visit was only the cloak of a bloody
 conspiracy. These people draw near and watch us when we bathe in the sea
 from the ship’s side. Do they think we are communing with a reserve force
 of rascals at the bottom?

 It is said that we shall probably be quarantined at Naples. Two or three
 of us prefer not to run this risk. Therefore, when we are rested, we
 propose to go in a French steamer to Civita and from thence to Rome, and
 by rail to Naples. They do not quarantine the cars, no matter where they
 got their passengers from.

 CHAPTER XXV.

 There are a good many things about this Italy which I do not
 understand--and more especially I can not understand how a bankrupt
 Government can have such palatial railroad depots and such marvels of
 turnpikes. Why, these latter are as hard as adamant, as straight as a
 line, as smooth as a floor, and as white as snow. When it is too dark to
 see any other object, one can still see the white turnpikes of France and
 Italy; and they are clean enough to eat from, without a table-cloth. And
 yet no tolls are charged.

 As for the railways--we have none like them. The cars slide as smoothly
 along as if they were on runners. The depots are vast palaces of cut
 marble, with stately colonnades of the same royal stone traversing them
 from end to end, and with ample walls and ceilings richly decorated with
 frescoes. The lofty gateways are graced with statues, and the broad floors
 are all laid in polished flags of marble.

 These things win me more than Italy’s hundred galleries of priceless art
 treasures, because I can understand the one and am not competent to
 appreciate the other. In the turnpikes, the railways, the depots, and the
 new boulevards of uniform houses in Florence and other cities here, I see
 the genius of Louis Napoleon, or rather, I see the works of that statesman
 imitated. But Louis has taken care that in France there shall be a
 foundation for these improvements--money. He has always the wherewithal to
 back up his projects; they strengthen France and never weaken her. Her
 material prosperity is genuine. But here the case is different. This
 country is bankrupt. There is no real foundation for these great works.
 The prosperity they would seem to indicate is a pretence. There is no
 money in the treasury, and so they enfeeble her instead of strengthening.
 Italy has achieved the dearest wish of her heart and become an independent
 State--and in so doing she has drawn an elephant in the political lottery.
 She has nothing to feed it on. Inexperienced in government, she plunged
 into all manner of useless expenditure, and swamped her treasury almost in
 a day. She squandered millions of francs on a navy which she did not need,
 and the first time she took her new toy into action she got it knocked
 higher than Gilderoy’s kite--to use the language of the Pilgrims.

 But it is an ill-wind that blows nobody good. A year ago, when Italy saw
 utter ruin staring her in the face and her greenbacks hardly worth the
 paper they were printed on, her Parliament ventured upon a ‘coup de main’
 that would have appalled the stoutest of her statesmen under less
 desperate circumstances. They, in a manner, confiscated the domains of the
 Church! This in priest-ridden Italy! This in a land which has groped in
 the midnight of priestly superstition for sixteen hundred years! It was a
 rare good fortune for Italy, the stress of weather that drove her to break
 from this prison-house.

 They do not call it confiscating the church property. That would sound too
 harshly yet. But it amounts to that. There are thousands of churches in
 Italy, each with untold millions of treasures stored away in its closets,
 and each with its battalion of priests to be supported. And then there are
 the estates of the Church--league on league of the richest lands and the
 noblest forests in all Italy--all yielding immense revenues to the Church,
 and none paying a cent in taxes to the State. In some great districts the
 Church owns all the property--lands, watercourses, woods, mills and
 factories. They buy, they sell, they manufacture, and since they pay no
 taxes, who can hope to compete with them?

 Well, the Government has seized all this in effect, and will yet seize it
 in rigid and unpoetical reality, no doubt. Something must be done to feed
 a starving treasury, and there is no other resource in all Italy--none but
 the riches of the Church. So the Government intends to take to itself a
 great portion of the revenues arising from priestly farms, factories,
 etc., and also intends to take possession of the churches and carry them
 on, after its own fashion and upon its own responsibility. In a few
 instances it will leave the establishments of great pet churches
 undisturbed, but in all others only a handful of priests will be retained
 to preach and pray, a few will be pensioned, and the balance turned
 adrift.

 Pray glance at some of these churches and their embellishments, and see
 whether the Government is doing a righteous thing or not. In Venice,
 today, a city of a hundred thousand inhabitants, there are twelve hundred
 priests. Heaven only knows how many there were before the Parliament
 reduced their numbers. There was the great Jesuit Church. Under the old
 regime it required sixty priests to engineer it--the Government does it
 with five, now, and the others are discharged from service. All about that
 church wretchedness and poverty abound. At its door a dozen hats and
 bonnets were doffed to us, as many heads were humbly bowed, and as many
 hands extended, appealing for pennies--appealing with foreign words we
 could not understand, but appealing mutely, with sad eyes, and sunken
 cheeks, and ragged raiment, that no words were needed to translate. Then
 we passed within the great doors, and it seemed that the riches of the
 world were before us! Huge columns carved out of single masses of marble,
 and inlaid from top to bottom with a hundred intricate figures wrought in
 costly verde antique; pulpits of the same rich materials, whose draperies
 hung down in many a pictured fold, the stony fabric counterfeiting the
 delicate work of the loom; the grand altar brilliant with polished facings
 and balustrades of oriental agate, jasper, verde antique, and other
 precious stones, whose names, even, we seldom hear--and slabs of priceless
 lapis lazuli lavished every where as recklessly as if the church had owned
 a quarry of it. In the midst of all this magnificence, the solid gold and
 silver furniture of the altar seemed cheap and trivial. Even the floors
 and ceilings cost a princely fortune.

 Now, where is the use of allowing all those riches to lie idle, while half
 of that community hardly know, from day to day, how they are going to keep
 body and soul together? And, where is the wisdom in permitting hundreds
 upon hundreds of millions of francs to be locked up in the useless
 trumpery of churches all over Italy, and the people ground to death with
 taxation to uphold a perishing Government?

 As far as I can see, Italy, for fifteen hundred years, has turned all her
 energies, all her finances, and all her industry to the building up of a
 vast array of wonderful church edifices, and starving half her citizens to
 accomplish it. She is to-day one vast museum of magnificence and misery.
 All the churches in an ordinary American city put together could hardly
 buy the jeweled frippery in one of her hundred cathedrals. And for every
 beggar in America, Italy can show a hundred--and rags and vermin to match.
 It is the wretchedest, princeliest land on earth.

 Look at the grand Duomo of Florence--a vast pile that has been sapping the
 purses of her citizens for five hundred years, and is not nearly finished
 yet. Like all other men, I fell down and worshipped it, but when the
 filthy beggars swarmed around me the contrast was too striking, too
 suggestive, and I said, “O, sons of classic Italy, is the spirit of
 enterprise, of self-reliance, of noble endeavor, utterly dead within ye?
 Curse your indolent worthlessness, why don’t you rob your church?”

 Three hundred happy, comfortable priests are employed in that Cathedral.

 p258.jpg (28K)

 And now that my temper is up, I may as well go on and abuse every body I
 can think of. They have a grand mausoleum in Florence, which they built to
 bury our Lord and Saviour and the Medici family in. It sounds blasphemous,
 but it is true, and here they act blasphemy. The dead and damned Medicis
 who cruelly tyrannized over Florence and were her curse for over two
 hundred years, are salted away in a circle of costly vaults, and in their
 midst the Holy Sepulchre was to have been set up. The expedition sent to
 Jerusalem to seize it got into trouble and could not accomplish the
 burglary, and so the centre of the mausoleum is vacant now. They say the
 entire mausoleum was intended for the Holy Sepulchre, and was only turned
 into a family burying place after the Jerusalem expedition failed--but you
 will excuse me. Some of those Medicis would have smuggled themselves in
 sure.--What they had not the effrontery to do, was not worth doing. Why,
 they had their trivial, forgotten exploits on land and sea pictured out in
 grand frescoes (as did also the ancient Doges of Venice) with the Saviour
 and the Virgin throwing bouquets to them out of the clouds, and the Deity
 himself applauding from his throne in Heaven! And who painted these
 things? Why, Titian, Tintoretto, Paul Veronese, Raphael--none other than
 the world’s idols, the “old masters.”

 Andrea del Sarto glorified his princes in pictures that must save them for
 ever from the oblivion they merited, and they let him starve. Served him
 right. Raphael pictured such infernal villains as Catherine and Marie de
 Medicis seated in heaven and conversing familiarly with the Virgin Mary
 and the angels, (to say nothing of higher personages,) and yet my friends
 abuse me because I am a little prejudiced against the old masters--because
 I fail sometimes to see the beauty that is in their productions. I can not
 help but see it, now and then, but I keep on protesting against the
 groveling spirit that could persuade those masters to prostitute their
 noble talents to the adulation of such monsters as the French, Venetian
 and Florentine Princes of two and three hundred years ago, all the same.

 I am told that the old masters had to do these shameful things for bread,
 the princes and potentates being the only patrons of art. If a grandly
 gifted man may drag his pride and his manhood in the dirt for bread rather
 than starve with the nobility that is in him untainted, the excuse is a
 valid one. It would excuse theft in Washingtons and Wellingtons, and
 unchastity in women as well.

 But somehow, I can not keep that Medici mausoleum out of my memory. It is
 as large as a church; its pavement is rich enough for the pavement of a
 King’s palace; its great dome is gorgeous with frescoes; its walls are
 made of--what? Marble?--plaster?--wood?--paper? No. Red porphyry--verde
 antique--jasper--oriental
 agate--alabaster--mother-of-pearl--chalcedony--red coral--lapis lazuli!
 All the vast walls are made wholly of these precious stones, worked in,
 and in and in together in elaborate pattern s and figures, and polished
 till they glow like great mirrors with the pictured splendors reflected
 from the dome overhead. And before a statue of one of those dead Medicis
 reposes a crown that blazes with diamonds and emeralds enough to buy a
 ship-of-the-line, almost. These are the things the Government has its evil
 eye upon, and a happy thing it will be for Italy when they melt away in
 the public treasury.

 And now----. However, another beggar approaches. I will go out and destroy
 him, and then come back and write another chapter of vituperation.

 Having eaten the friendless orphan--having driven away his
 comrades--having grown calm and reflective at length--I now feel in a
 kindlier mood. I feel that after talking so freely about the priests and
 the churches, justice demands that if I know any thing good about either I
 ought to say it. I have heard of many things that redound to the credit of
 the priesthood, but the most notable matter that occurs to me now is the
 devotion one of the mendicant orders showed during the prevalence of the
 cholera last year. I speak of the Dominican friars--men who wear a coarse,
 heavy brown robe and a cowl, in this hot climate, and go barefoot. They
 live on alms altogether, I believe. They must unquestionably love their
 religion, to suffer so much for it. When the cholera was raging in Naples;
 when the people were dying by hundreds and hundreds every day; when every
 concern for the public welfare was swallowed up in selfish private
 interest, and every citizen made the taking care of himself his sole
 object, these men banded themselves together and went about nursing the
 sick and burying the dead. Their noble efforts cost many of them their
 lives. They laid them down cheerfully, and well they might. Creeds
 mathematically precise, and hair-splitting niceties of doctrine, are
 absolutely necessary for the salvation of some kinds of souls, but surely
 the charity, the purity, the unselfishness that are in the hearts of men
 like these would save their souls though they were bankrupt in the true
 religion--which is ours.

 One of these fat bare-footed rascals came here to Civita Vecchia with us
 in the little French steamer. There were only half a dozen of us in the
 cabin. He belonged in the steerage. He was the life of the ship, the
 bloody-minded son of the Inquisition! He and the leader of the marine band
 of a French man-of-war played on the piano and sang opera turn about; they
 sang duets together; they rigged impromptu theatrical costumes and gave us
 extravagant farces and pantomimes. We got along first-rate with the friar,
 and were excessively conversational, albeit he could not understand what
 we said, and certainly he never uttered a word that we could guess the
 meaning of.

 This Civita Vecchia is the finest nest of dirt, vermin and ignorance we
 have found yet, except that African perdition they call Tangier, which is
 just like it. The people here live in alleys two yards wide, which have a
 smell about them which is peculiar but not entertaining. It is well the
 alleys are not wider, because they hold as much smell now as a person can
 stand, and of course, if they were wider they would hold more, and then
 the people would die. These alleys are paved with stone, and carpeted with
 deceased cats, and decayed rags, and decomposed vegetable-tops, and
 remnants of old boots, all soaked with dish-water, and the people sit
 around on stools and enjoy it. They are indolent, as a general thing, and
 yet have few pastimes. They work two or three hours at a time, but not
 hard, and then they knock off and catch flies. This does not require any
 talent, because they only have to grab--if they do not get the one they
 are after, they get another. It is all the same to them. They have no
 partialities. Whichever one they get is the one they want.

 They have other kinds of insects, but it does not make them arrogant. They
 are very quiet, unpretending people. They have more of these kind of
 things than other communities, but they do not boast.

 They are very uncleanly--these people--in face, in person and dress. When
 they see any body with a clean shirt on, it arouses their scorn. The women
 wash clothes, half the day, at the public tanks in the streets, but they
 are probably somebody else’s. Or may be they keep one set to wear and
 another to wash; because they never put on any that have ever been washed.
 When they get done washing, they sit in the alleys and nurse their cubs.
 They nurse one ash-cat at a time, and the others scratch their backs
 against the door-post and are happy.

 p263.jpg (38K)

 All this country belongs to the Papal States. They do not appear to have
 any schools here, and only one billiard table. Their education is at a
 very low stage. One portion of the men go into the military, another into
 the priesthood, and the rest into the shoe-making business.

 They keep up the passport system here, but so they do in Turkey. This
 shows that the Papal States are as far advanced as Turkey. This fact will
 be alone sufficient to silence the tongues of malignant calumniators. I
 had to get my passport vised for Rome in Florence, and then they would not
 let me come ashore here until a policeman had examined it on the wharf and
 sent me a permit. They did not even dare to let me take my passport in my
 hands for twelve hours, I looked so formidable. They judged it best to let
 me cool down. They thought I wanted to take the town, likely. Little did
 they know me. I wouldn’t have it. They examined my baggage at the depot.
 They took one of my ablest jokes and read it over carefully twice and then
 read it backwards. But it was too deep for them. They passed it around,
 and every body speculated on it awhile, but it mastered them all.

 It was no common joke. At length a veteran officer spelled it over
 deliberately and shook his head three or four times and said that in his
 opinion it was seditious. That was the first time I felt alarmed. I
 immediately said I would explain the document, and they crowded around.
 And so I explained and explained and explained, and they took notes of all
 I said, but the more I explained the more they could not understand it,
 and when they desisted at last, I could not even understand it myself.

 p264.jpg (49K)

 They said they believed it was an incendiary document, leveled at the
 government. I declared solemnly that it was not, but they only shook their
 heads and would not be satisfied. Then they consulted a good while; and
 finally they confiscated it. I was very sorry for this, because I had
 worked a long time on that joke, and took a good deal of pride in it, and
 now I suppose I shall never see it any more. I suppose it will be sent up
 and filed away among the criminal archives of Rome, and will always be
 regarded as a mysterious infernal machine which would have blown up like a
 mine and scattered the good Pope all around, but for a miraculous
 providential interference. And I suppose that all the time I am in Rome
 the police will dog me about from place to place because they think I am a
 dangerous character.

 It is fearfully hot in Civita Vecchia. The streets are made very narrow
 and the houses built very solid and heavy and high, as a protection
 against the heat. This is the first Italian town I have seen which does
 not appear to have a patron saint. I suppose no saint but the one that
 went up in the chariot of fire could stand the climate.

 There is nothing here to see. They have not even a cathedral, with eleven
 tons of solid silver archbishops in the back room; and they do not show
 you any moldy buildings that are seven thousand years old; nor any
 smoke-dried old fire-screens which are chef d’oeuvres of Reubens or
 Simpson, or Titian or Ferguson, or any of those parties; and they haven’t
 any bottled fragments of saints, and not even a nail from the true cross.
 We are going to Rome. There is nothing to see here.

 CHAPTER XXVI.

 What is it that confers the noblest delight? What is that which swells a
 man’s breast with pride above that which any other experience can bring to
 him? Discovery! To know that you are walking where none others have
 walked; that you are beholding what human eye has not seen before; that
 you are breathing a virgin atmosphere. To give birth to an idea--to
 discover a great thought--an intellectual nugget, right under the dust of
 a field that many a brain--plow had gone over before. To find a new
 planet, to invent a new hinge, to find the way to make the lightnings
 carry your messages. To be the first--that is the idea. To do something,
 say something, see something, before any body else--these are the things
 that confer a pleasure compared with which other pleasures are tame and
 commonplace, other ecstasies cheap and trivial. Morse, with his first
 message, brought by his servant, the lightning; Fulton, in that long-drawn
 century of suspense, when he placed his hand upon the throttle-valve and
 lo, the steamboat moved; Jenner, when his patient with the cow’s virus in
 his blood, walked through the smallpox hospitals unscathed; Howe, when the
 idea shot through his brain that for a hundred and twenty generations the
 eye had been bored through the wrong end of the needle; the nameless lord
 of art who laid down his chisel in some old age that is forgotten, now,
 and gloated upon the finished Laocoon; Daguerre, when he commanded the
 sun, riding in the zenith, to print the landscape upon his insignificant
 silvered plate, and he obeyed; Columbus, in the Pinta’s shrouds, when he
 swung his hat above a fabled sea and gazed abroad upon an unknown world!
 These are the men who have really lived--who have actually comprehended
 what pleasure is--who have crowded long lifetimes of ecstasy into a single
 moment.

 What is there in Rome for me to see that others have not seen before me?
 What is there for me to touch that others have not touched? What is there
 for me to feel, to learn, to hear, to know, that shall thrill me before it
 pass to others? What can I discover?--Nothing. Nothing whatsoever. One
 charm of travel dies here. But if I were only a Roman!--If, added to my
 own I could be gifted with modern Roman sloth, modern Roman superstition,
 and modern Roman boundlessness of ignorance, what bewildering worlds of
 unsuspected wonders I would discover! Ah, if I were only a habitant of the
 Campagna five and twenty miles from Rome! Then I would travel.

 p267.jpg (9K)

 I would go to America, and see, and learn, and return to the Campagna and
 stand before my countrymen an illustrious discoverer. I would say:

 “I saw there a country which has no overshadowing Mother Church, and yet
 the people survive. I saw a government which never was protected by
 foreign soldiers at a cost greater than that required to carry on the
 government itself. I saw common men and common women who could read; I
 even saw small children of common country people reading from books; if I
 dared think you would believe it, I would say they could write, also.

 “In the cities I saw people drinking a delicious beverage made of chalk
 and water, but never once saw goats driven through their Broadway or their
 Pennsylvania Avenue or their Montgomery street and milked at the doors of
 the houses. I saw real glass windows in the houses of even the commonest
 people. Some of the houses are not of stone, nor yet of bricks; I solemnly
 swear they are made of wood. Houses there will take fire and burn,
 sometimes--actually burn entirely down, and not leave a single vestige
 behind. I could state that for a truth, upon my death-bed. And as a proof
 that the circumstance is not rare, I aver that they have a thing which
 they call a fire-engine, which vomits forth great streams of water, and is
 kept always in readiness, by night and by day, to rush to houses that are
 burning. You would think one engine would be sufficient, but some great
 cities have a hundred; they keep men hired, and pay them by the month to
 do nothing but put out fires. For a certain sum of money other men will
 insure that your house shall not burn down; and if it burns they will pay
 you for it. There are hundreds and thousands of schools, and any body may
 go and learn to be wise, like a priest. In that singular country if a rich
 man dies a sinner, he is damned; he can not buy salvation with money for
 masses. There is really not much use in being rich, there. Not much use as
 far as the other world is concerned, but much, very much use, as concerns
 this; because there, if a man be rich, he is very greatly honored, and can
 become a legislator, a governor, a general, a senator, no matter how
 ignorant an ass he is--just as in our beloved Italy the nobles hold all
 the great places, even though sometimes they are born noble idiots. There,
 if a man be rich, they give him costly presents, they ask him to feasts,
 they invite him to drink complicated beverages; but if he be poor and in
 debt, they require him to do that which they term to ‘settle.’ The women
 put on a different dress almost every day; the dress is usually fine, but
 absurd in shape; the very shape and fashion of it changes twice in a
 hundred years; and did I but covet to be called an extravagant falsifier,
 I would say it changed even oftener. Hair does not grow upon the American
 women’s heads; it is made for them by cunning workmen in the shops, and is
 curled and frizzled into scandalous and ungodly forms. Some persons wear
 eyes of glass which they see through with facility perhaps, else they
 would not use them; and in the mouths of some are teeth made by the
 sacrilegious hand of man. The dress of the men is laughably grotesque.
 They carry no musket in ordinary life, nor no \ long-pointed pole; they
 wear no wide green-lined cloak; they wear no peaked black felt hat, no
 leathern gaiters reaching to the knee, no goat-skin breeches with the hair
 side out, no hob-nailed shoes, no prodigious spurs. They wear a conical
 hat termed a “nail-keg;” a coat of saddest black; a shirt which shows dirt
 so easily that it has to be changed every month, and is very troublesome;
 things called pantaloons, which are held up by shoulder straps, and on
 their feet they wear boots which are ridiculous in pattern and can stand
 no wear. Yet dressed in this fantastic garb, these people laughed at my
 costume. In that country, books are so common that it is really no
 curiosity to see one. Newspapers also. They have a great machine which
 prints such things by thousands every hour.

 “I saw common men, there--men who were neither priests nor princes--who
 yet absolutely owned the land they tilled. It was not rented from the
 church, nor from the nobles. I am ready to take my oath of this. In that
 country you might fall from a third story window three several times, and
 not mash either a soldier or a priest.--The scarcity of such people is
 astonishing. In the cities you will see a dozen civilians for every
 soldier, and as many for every priest or preacher. Jews, there, are
 treated just like human beings, instead of dogs. They can work at any
 business they please; they can sell brand new goods if they want to; they
 can keep drug-stores; they can practice medicine among Christians; they
 can even shake hands with Christians if they choose; they can associate
 with them, just the same as one human being does with another human being;
 they don’t have to stay shut up in one corner of the towns; they can live
 in any part of a town they like best; it is said they even have the
 privilege of buying land and houses, and owning them themselves, though I
 doubt that, myself; they never have had to run races naked through the
 public streets, against jackasses, to please the people in carnival time;
 there they never have been driven by the soldiers into a church every
 Sunday for hundreds of years to hear themselves and their religion
 especially and particularly cursed; at this very day, in that curious
 country, a Jew is allowed to vote, hold office, yea, get up on a rostrum
 in the public street and express his opinion of the government if the
 government don’t suit him! Ah, it is wonderful. The common people there
 know a great deal; they even have the effrontery to complain if they are
 not properly governed, and to take hold and help conduct the government
 themselves; if they had laws like ours, which give one dollar of every
 three a crop produces to the government for taxes, they would have that
 law altered: instead of paying thirty-three dollars in taxes, out of every
 one hundred they receive, they complain if they have to pay seven. They
 are curious people. They do not know when they are well off. Mendicant
 priests do not prowl among them with baskets begging for the church and
 eating up their substance. One hardly ever sees a minister of the gospel
 going around there in his bare feet, with a basket, begging for
 subsistence. In that country the preachers are not like our mendicant
 orders of friars--they have two or three suits of clothing, and they wash
 sometimes. In that land are mountains far higher than the Alban mountains;
 the vast Roman Campagna, a hundred miles long and full forty broad, is
 really small compared to the United States of America; the Tiber, that
 celebrated river of ours, which stretches its mighty course almost two
 hundred miles, and which a lad can scarcely throw a stone across at Rome,
 is not so long, nor yet so wide, as the American Mississippi--nor yet the
 Ohio, nor even the Hudson. In America the people are absolutely wiser and
 know much more than their grandfathers did. They do not plow with a
 sharpened stick, nor yet with a three-cornered block of wood that merely
 scratches the top of the ground. We do that because our fathers did, three
 thousand years ago, I suppose. But those people have no holy reverence for
 their ancestors. They plow with a plow that is a sharp, curved blade of
 iron, and it cuts into the earth full five inches. And this is not all.
 They cut their grain with a horrid machine that mows down whole fields in
 a day. If I dared, I would say that sometimes they use a blasphemous plow
 that works by fire and vapor and tears up an acre of ground in a single
 hour--but--but--I see by your looks that you do not believe the things I
 am telling you. Alas, my character is ruined, and I am a branded speaker
 of untruths!”

 Of course we have been to the monster Church of St. Peter, frequently. I
 knew its dimensions. I knew it was a prodigious structure. I knew it was
 just about the length of the capitol at Washington--say seven hundred and
 thirty feet. I knew it was three hundred and sixty-four feet wide, and
 consequently wider than the capitol. I knew that the cross on the top of
 the dome of the church was four hundred and thirty-eight feet above the
 ground, and therefore about a hundred or may be a hundred and twenty-five
 feet higher than the dome of the capitol.--Thus I had one gauge. I wished
 to come as near forming a correct idea of how it was going to look, as
 possible; I had a curiosity to see how much I would err. I erred
 considerably. St. Peter’s did not look nearly so large as the capitol, and
 certainly not a twentieth part as beautiful, from the outside.

 When we reached the door, and stood fairly within the church, it was
 impossible to comprehend that it was a very large building. I had to
 cipher a comprehension of it. I had to ransack my memory for some more
 similes. St. Peter’s is bulky. Its height and size would represent two of
 the Washington capitol set one on top of the other--if the capitol were
 wider; or two blocks or two blocks and a half of ordinary buildings set
 one on top of the other. St. Peter’s was that large, but it could and
 would not look so. The trouble was that every thing in it and about it was
 on such a scale of uniform vastness that there were no contrasts to judge
 by--none but the people, and I had not noticed them. They were insects.
 The statues of children holding vases of holy water were immense,
 according to the tables of figures, but so was every thing else around
 them. The mosaic pictures in the dome were huge, and were made of
 thousands and thousands of cubes of glass as large as the end of my little
 finger, but those pictures looked smooth, and gaudy of color, and in good
 proportion to the dome. Evidently they would not answer to measure by.
 Away down toward the far end of the church (I thought it was really clear
 at the far end, but discovered afterward that it was in the centre, under
 the dome,) stood the thing they call the baldacchino--a great bronze
 pyramidal frame-work like that which upholds a mosquito bar. It only
 looked like a considerably magnified bedstead--nothing more. Yet I knew it
 was a good deal more than half as high as Niagara Falls. It was
 overshadowed by a dome so mighty that its own height was snubbed. The four
 great square piers or pillars that stand equidistant from each other in
 the church, and support the roof, I could not work up to their real
 dimensions by any method of comparison. I knew that the faces of each were
 about the width of a very large dwelling-house front, (fifty or sixty
 feet,) and that they were twice as high as an ordinary three-story
 dwelling, but still they looked small. I tried all the different ways I
 could think of to compel myself to understand how large St. Peter’s was,
 but with small success. The mosaic portrait of an Apostle who was writing
 with a pen six feet long seemed only an ordinary Apostle.

 But the people attracted my attention after a while. To stand in the door
 of St. Peter’s and look at men down toward its further extremity, two
 blocks away, has a diminishing effect on them; surrounded by the
 prodigious pictures and statues, and lost in the vast spaces, they look
 very much smaller than they would if they stood two blocks away in the
 open air. I “averaged” a man as he passed me and watched him as he drifted
 far down by the baldacchino and beyond--watched him dwindle to an
 insignificant school-boy, and then, in the midst of the silent throng of
 human pigmies gliding about him, I lost him. The church had lately been
 decorated, on the occasion of a great ceremony in honor of St. Peter, and
 men were engaged, now, in removing the flowers and gilt paper from the
 walls and pillars. As no ladders could reach the great heights, the men
 swung themselves down from balustrades and the capitals of pilasters by
 ropes, to do this work. The upper gallery which encircles the inner sweep
 of the dome is two hundred and forty feet above the floor of the
 church--very few steeples in America could reach up to it. Visitors always
 go up there to look down into the church because one gets the best idea of
 some of the heights and distances from that point. While we stood on the
 floor one of the workmen swung loose from that gallery at the end of a
 long rope. I had not supposed, before, that a man could look so much like
 a spider. He was insignificant in size, and his rope seemed only a thread.
 Seeing that he took up so little space, I could believe the story, then,
 that ten thousand troops went to St. Peter’s, once, to hear mass, and
 their commanding officer came afterward, and not finding them, supposed
 they had not yet arrived. But they were in the church, nevertheless--they
 were in one of the transepts. Nearly fifty thousand persons assembled in
 St. Peter’s to hear the publishing of the dogma of the Immaculate
 Conception. It is estimated that the floor of the church affords standing
 room for--for a large number of people; I have forgotten the exact
 figures. But it is no matter--it is near enough.

 They have twelve small pillars, in St. Peter’s, which came from Solomon’s
 Temple. They have, also--which was far more interesting to me--a piece of
 the true cross, and some nails, and a part of the crown of thorns.

 Of course we ascended to the summit of the dome, and of course we also
 went up into the gilt copper ball which is above it.--There was room there
 for a dozen persons, with a little crowding, and it was as close and hot
 as an oven. Some of those people who are so fond of writing their names in
 prominent places had been there before us--a million or two, I should
 think. From the dome of St. Peter’s one can see every notable object in
 Rome, from the Castle of St. Angelo to the Coliseum. He can discern the
 seven hills upon which Rome is built. He can see the Tiber, and the
 locality of the bridge which Horatius kept “in the brave days of old” when
 Lars Porsena attempted to cross it with his invading host. He can see the
 spot where the Horatii and the Curatii fought their famous battle. He can
 see the broad green Campagna, stretching away toward the mountains, with
 its scattered arches and broken aqueducts of the olden time, so
 picturesque in their gray ruin, and so daintily festooned with vines. He
 can see the Alban Mountains, the Appenines, the Sabine Hills, and the blue
 Mediterranean. He can see a panorama that is varied, extensive, beautiful
 to the eye, and more illustrious in history than any other in
 Europe.--About his feet is spread the remnant of a city that once had a
 population of four million souls; and among its massed edifices stand the
 ruins of temples, columns, and triumphal arches that knew the Caesars, and
 the noonday of Roman splendor; and close by them, in unimpaired strength,
 is a drain of arched and heavy masonry that belonged to that older city
 which stood here before Romulus and Remus were born or Rome thought of.
 The Appian Way is here yet, and looking much as it did, perhaps, when the
 triumphal processions of the Emperors moved over it in other days bringing
 fettered princes from the confines of the earth. We can not see the long
 array of chariots and mail-clad men laden with the spoils of conquest, but
 we can imagine the pageant, after a fashion. We look out upon many objects
 of interest from the dome of St. Peter’s; and last of all, almost at our
 feet, our eyes rest upon the building which was once the Inquisition. How
 times changed, between the older ages and the new! Some seventeen or
 eighteen centuries ago, the ignorant men of Rome were wont to put
 Christians in the arena of the Coliseum yonder, and turn the wild beasts
 in upon them for a show. It was for a lesson as well. It was to teach the
 people to abhor and fear the new doctrine the followers of Christ were
 teaching. The beasts tore the victims limb from limb and made poor mangled
 corpses of them in the twinkling of an eye. But when the Christians came
 into power, when the holy Mother Church became mistress of the barbarians,
 she taught them the error of their ways by no such means. No, she put them
 in this pleasant Inquisition and pointed to the Blessed Redeemer, who was
 so gentle and so merciful toward all men, and they urged the barbarians to
 love him; and they did all they could to persuade them to love and honor
 him--first by twisting their thumbs out of joint with a screw; then by
 nipping their flesh with pincers--red-hot ones, because they are the most
 comfortable in cold weather; then by skinning them alive a little, and
 finally by roasting them in public. They always convinced those
 barbarians. The true religion, properly administered, as the good Mother
 Church used to administer it, is very, very soothing. It is wonderfully
 persuasive, also. There is a great difference between feeding parties to
 wild beasts and stirring up their finer feelings in an Inquisition. One is
 the system of degraded barbarians, the other of enlightened, civilized
 people. It is a great pity the playful Inquisition is no more.

 p276.jpg (35K)

 I prefer not to describe St. Peter’s. It has been done before. The ashes
 of Peter, the disciple of the Saviour, repose in a crypt under the
 baldacchino. We stood reverently in that place; so did we also in the
 Mamertine Prison, where he was confined, where he converted the soldiers,
 and where tradition says he caused a spring of water to flow in order that
 he might baptize them. But when they showed us the print of Peter’s face
 in the hard stone of the prison wall and said he made that by falling up
 against it, we doubted. And when, also, the monk at the church of San
 Sebastian showed us a paving-stone with two great footprints in it and
 said that Peter’s feet made those, we lacked confidence again. Such things
 do not impress one. The monk said that angels came and liberated Peter
 from prison by night, and he started away from Rome by the Appian Way. The
 Saviour met him and told him to go back, which he did. Peter left those
 footprints in the stone upon which he stood at the time. It was not stated
 how it was ever discovered whose footprints they were, seeing the
 interview occurred secretly and at night. The print of the face in the
 prison was that of a man of common size; the footprints were those of a
 man ten or twelve feet high. The discrepancy confirmed our unbelief.

 We necessarily visited the Forum, where Caesar was assassinated, and also
 the Tarpeian Rock. We saw the Dying Gladiator at the Capitol, and I think
 that even we appreciated that wonder of art; as much, perhaps, as we did
 that fearful story wrought in marble, in the Vatican--the Laocoon. And
 then the Coliseum.

 Every body knows the picture of the Coliseum; every body recognizes at
 once that “looped and windowed” band-box with a side bitten out. Being
 rather isolated, it shows to better advantage than any other of the
 monuments of ancient Rome. Even the beautiful Pantheon, whose pagan altars
 uphold the cross, now, and whose Venus, tricked out in consecrated
 gimcracks, does reluctant duty as a Virgin Mary to-day, is built about
 with shabby houses and its stateliness sadly marred. But the monarch of
 all European ruins, the Coliseum, maintains that reserve and that royal
 seclusion which is proper to majesty. Weeds and flowers spring from its
 massy arches and its circling seats, and vines hang their fringes from its
 lofty walls. An impressive silence broods over the monstrous structure
 where such multitudes of men and women were wont to assemble in other
 days. The butterflies have taken the places of the queens of fashion and
 beauty of eighteen centuries ago, and the lizards sun themselves in the
 sacred seat of the Emperor. More vividly than all the written histories,
 the Coliseum tells the story of Rome’s grandeur and Rome’s decay. It is
 the worthiest type of both that exists. Moving about the Rome of to-day,
 we might find it hard to believe in her old magnificence and her millions
 of population; but with this stubborn evidence before us that she was
 obliged to have a theatre with sitting room for eighty thousand persons
 and standing room for twenty thousand more, to accommodate such of her
 citizens as required amusement, we find belief less difficult. The
 Coliseum is over one thousand six hundred feet long, seven hundred and
 fifty wide, and one hundred and sixty-five high. Its shape is oval.

 In America we make convicts useful at the same time that we punish them
 for their crimes. We farm them out and compel them to earn money for the
 State by making barrels and building roads. Thus we combine business with
 retribution, and all things are lovely. But in ancient Rome they combined
 religious duty with pleasure. Since it was necessary that the new sect
 called Christians should be exterminated, the people judged it wise to
 make this work profitable to the State at the same time, and entertaining
 to the public. In addition to the gladiatorial combats and other shows,
 they sometimes threw members of the hated sect into the arena of the
 Coliseum and turned wild beasts in upon them. It is estimated that seventy
 thousand Christians suffered martyrdom in this place. This has made the
 Coliseum holy ground, in the eyes of the followers of the Saviour. And
 well it might; for if the chain that bound a saint, and the footprints a
 saint has left upon a stone he chanced to stand upon, be holy, surely the
 spot where a man gave up his life for his faith is holy.

 Seventeen or eighteen centuries ago this Coliseum was the theatre of Rome,
 and Rome was mistress of the world. Splendid pageants were exhibited here,
 in presence of the Emperor, the great ministers of State, the nobles, and
 vast audiences of citizens of smaller consequence. Gladiators fought with
 gladiators and at times with warrior prisoners from many a distant land.
 It was the theatre of Rome--of the world--and the man of fashion who could
 not let fall in a casual and unintentional manner something about “my
 private box at the Coliseum” could not move in the first circles. When the
 clothing-store merchant wished to consume the corner grocery man with
 envy, he bought secured seats in the front row and let the thing be known.
 When the irresistible dry goods clerk wished to blight and destroy,
 according to his native instinct, he got himself up regardless of expense
 and took some other fellow’s young lady to the Coliseum, and then accented
 the affront by cramming her with ice cream between the acts, or by
 approaching the cage and stirring up the martyrs with his whalebone cane
 for her edification. The Roman swell was in his true element only when he
 stood up against a pillar and fingered his moustache unconscious of the
 ladies; when he viewed the bloody combats through an opera-glass two
 inches long; when he excited the envy of provincials by criticisms which
 showed that he had been to the Coliseum many and many a time and was long
 ago over the novelty of it; when he turned away with a yawn at last and
 said,

 p278.jpg (12K)

 “He a star! handles his sword like an apprentice brigand! he’ll do for the
 country, may be, but he don’t answer for the metropolis!”

 Glad was the contraband that had a seat in the pit at the Saturday
 matinee, and happy the Roman street-boy who ate his peanuts and guyed the
 gladiators from the dizzy gallery.

 For me was reserved the high honor of discovering among the rubbish of the
 ruined Coliseum the only playbill of that establishment now extant. There
 was a suggestive smell of mint-drops about it still, a corner of it had
 evidently been chewed, and on the margin, in choice Latin, these words
 were written in a delicate female hand:

 “Meet me on the Tarpeian Rock tomorrow evening, dear, at sharp seven.
 Mother will be absent on a visit to her friends in the Sabine Hills.
 CLAUDIA.”

 Ah, where is that lucky youth to-day, and where the little hand that wrote
 those dainty lines? Dust and ashes these seventeen hundred years!

 Thus reads the bill:

 ROMAN COLISEUM.

 UNPARALLELED ATTRACTION!

 NEW PROPERTIES! NEW LIONS! NEW GLADIATORS!

 Engagement of the renowned

 MARCUS MARCELLUS VALERIAN!

 FOR SIX NIGHTS ONLY!

 The management beg leave to offer to the public an entertainment
 surpassing in magnificence any thing that has heretofore been attempted
 on any stage. No expense has been spared to make the opening season one
 which shall be worthy the generous patronage which the management feel
 sure will crown their efforts. The management beg leave to state that
 they have succeeded in securing the services of a

 GALAXY OF TALENT!

 such as has not been beheld in Rome before.

 The
 performance will commence this evening with a

 GRAND BROADSWORD COMBAT!

 between two young and promising amateurs and a celebrated Parthian

 gladiator who has just arrived a prisoner from the Camp of Verus.

 This will be followed by a grand moral

 BATTLE-AX ENGAGEMENT!

 between the renowned Valerian (with one hand tied behind him,) and
 two gigantic savages from Britain.

 After which the renowned
 Valerian (if he survive,) will fight with the broad-sword,

 LEFT HANDED!

 against six Sophomores and a Freshman from the Gladiatorial College!

 A long series of brilliant engagements will follow, in which the finest
 talent of the Empire will take part

 After which the
 celebrated Infant Prodigy known as

 “THE YOUNG ACHILLES,”

 will engage four tiger whelps in combat, armed with no other
 weapon than his little spear!
 The whole to conclude with a chaste
 and elegant

 GENERAL SLAUGHTER!

 In which thirteen African Lions and twenty-two Barbarian Prisoners
 will war with each other until all are exterminated.

 BOX OFFICE NOW OPEN.

 Dress Circle One Dollar; Children and Servants half price.

 An efficient police force will be on hand to preserve order and keep the
 wild beasts from leaping the railings and discommoding the audience.

 Doors open at 7; performance begins at 8.

 POSITIVELY NO FREE LIST. Diodorus Job Press.

 It was as singular as it was gratifying that I was also so fortunate as to
 find among the rubbish of the arena, a stained and mutilated copy of the
 Roman Daily Battle-Ax, containing a critique upon this very performance.
 It comes to hand too late by many centuries to rank as news, and therefore
 I translate and publish it simply to show how very little the general
 style and phraseology of dramatic criticism has altered in the ages that
 have dragged their slow length along since the carriers laid this one damp
 and fresh before their Roman patrons:

 “THE OPENING SEASON.--COLISEUM.--Notwithstanding the inclemency of the
 weather, quite a respectable number of the rank and fashion of the city
 assembled last night to witness the debut upon metropolitan boards of
 the young tragedian who has of late been winning such golden opinions in
 the amphitheatres of the provinces. Some sixty thousand persons were
 present, and but for the fact that the streets were almost impassable,
 it is fair to presume that the house would have been full. His august
 Majesty, the Emperor Aurelius, occupied the imperial box, and was the
 cynosure of all eyes. Many illustrious nobles and generals of the Empire
 graced the occasion with their presence, and not the least among them
 was the young patrician lieutenant whose laurels, won in the ranks of
 the “Thundering Legion,” are still so green upon his brow. The cheer
 which greeted his entrance was heard beyond the Tiber!

 “The late repairs and decorations add both to the comeliness and the
 comfort of the Coliseum. The new cushions are a great improvement upon
 the hard marble seats we have been so long accustomed to. The present
 management deserve well of the public. They have restored to the
 Coliseum the gilding, the rich upholstery and the uniform magnificence
 which old Coliseum frequenters tell us Rome was so proud of fifty years
 ago.

 “The opening scene last night--the broadsword combat between two young
 amateurs and a famous Parthian gladiator who was sent here a
 prisoner--was very fine. The elder of the two young gentlemen handled
 his weapon with a grace that marked the possession of extraordinary
 talent. His feint of thrusting, followed instantly by a happily
 delivered blow which unhelmeted the Parthian, was received with hearty
 applause. He was not thoroughly up in the backhanded stroke, but it was
 very gratifying to his numerous friends to know that, in time, practice
 would have overcome this defect. However, he was killed. His sisters,
 who were present, expressed considerable regret. His mother left the
 Coliseum. The other youth maintained the contest with such spirit as to
 call forth enthusiastic bursts of applause. When at last he fell a
 corpse, his aged mother ran screaming, with hair disheveled and tears
 streaming from her eyes, and swooned away just as her hands were
 clutching at the railings of the arena. She was promptly removed by the
 police. Under the circumstances the woman’s conduct was pardonable,
 perhaps, but we suggest that such exhibitions interfere with the decorum
 which should be preserved during the performances, and are highly
 improper in the presence of the Emperor. The Parthian prisoner fought
 bravely and well; and well he might, for he was fighting for both life
 and liberty. His wife and children were there to nerve his arm with
 their love, and to remind him of the old home he should see again if he
 conquered. When his second assailant fell, the woman clasped her
 children to her breast and wept for joy. But it was only a transient
 happiness. The captive staggered toward her and she saw that the liberty
 he had earned was earned too late. He was wounded unto death. Thus the
 first act closed in a manner which was entirely satisfactory. The
 manager was called before the curtain and returned his thanks for the
 honor done him, in a speech which was replete with wit and humor, and
 closed by hoping that his humble efforts to afford cheerful and
 instructive entertainment would continue to meet with the approbation of
 the Roman public

 “The star now appeared, and was received with vociferous applause and
 the simultaneous waving of sixty thousand handkerchiefs. Marcus
 Marcellus Valerian (stage name--his real name is Smith,) is a splendid
 specimen of physical development, and an artist of rare merit. His
 management of the battle-ax is wonderful. His gayety and his playfulness
 are irresistible, in his comic parts, and yet they are inferior to his
 sublime conceptions in the grave realm of tragedy. When his ax was
 describing fiery circles about the heads of the bewildered barbarians,
 in exact time with his springing body and his prancing legs, the
 audience gave way to uncontrollable bursts of laughter; but when the
 back of his weapon broke the skull of one and almost in the same instant
 its edge clove the other’s body in twain, the howl of enthusiastic
 applause that shook the building, was the acknowledgment of a critical
 assemblage that he was a master of the noblest department of his
 profession. If he has a fault, (and we are sorry to even intimate that
 he has,) it is that of glancing at the audience, in the midst of the
 most exciting moments of the performance, as if seeking admiration. The
 pausing in a fight to bow when bouquets are thrown to him is also in bad
 taste. In the great left-handed combat he appeared to be looking at the
 audience half the time, instead of carving his adversaries; and when he
 had slain all the sophomores and was dallying with the freshman, he
 stooped and snatched a bouquet as it fell, and offered it to his
 adversary at a time when a blow was descending which promised favorably
 to be his death-warrant. Such levity is proper enough in the provinces,
 we make no doubt, but it ill suits the dignity of the metropolis. We
 trust our young friend will take these remarks in good part, for we mean
 them solely for his benefit. All who know us are aware that although we
 are at times justly severe upon tigers and martyrs, we never
 intentionally offend gladiators.

 p281.jpg (67K)

 “The Infant Prodigy performed wonders. He overcame his four tiger whelps
 with ease, and with no other hurt than the loss of a portion of his
 scalp. The General Slaughter was rendered with a faithfulness to details
 which reflects the highest credit upon the late participants in it.

 “Upon the whole, last night’s performances shed honor not only upon the
 management but upon the city that encourages and sustains such wholesome
 and instructive entertainments. We would simply suggest that the
 practice of vulgar young boys in the gallery of shying peanuts and paper
 pellets at the tigers, and saying “Hi-yi!” and manifesting approbation
 or dissatisfaction by such observations as “Bully for the lion!” “Go it,
 Gladdy!” “Boots!” “Speech!” “Take a walk round the block!” and so on,
 are extremely reprehensible, when the Emperor is present, and ought to
 be stopped by the police. Several times last night, when the
 supernumeraries entered the arena to drag out the bodies, the young
 ruffians in the gallery shouted, “Supe! supe!” and also, “Oh, what a
 coat!” and “Why don’t you pad them shanks?” and made use of various
 other remarks expressive of derision. These things are very annoying to
 the audience.

 “A matinee for the little folks is promised for this afternoon, on which
 occasion several martyrs will be eaten by the tigers. The regular
 performance will continue every night till further notice. Material
 change of programme every evening. Benefit of Valerian, Tuesday, 29th,
 if he lives.”

 I have been a dramatic critic myself, in my time, and I was often
 surprised to notice how much more I knew about Hamlet than Forrest did;
 and it gratifies me to observe, now, how much better my brethren of
 ancient times knew how a broad sword battle ought to be fought than the
 gladiators.

 CHAPTER XXVII.

 So far, good. If any man has a right to feel proud of himself, and
 satisfied, surely it is I. For I have written about the Coliseum, and the
 gladiators, the martyrs, and the lions, and yet have never once used the
 phrase “butchered to make a Roman holiday.” I am the only free white man
 of mature age, who has accomplished this since Byron originated the
 expression.

 Butchered to make a Roman holiday sounds well for the first seventeen or
 eighteen hundred thousand times one sees it in print, but after that it
 begins to grow tiresome. I find it in all the books concerning Rome--and
 here latterly it reminds me of Judge Oliver. Oliver was a young lawyer,
 fresh from the schools, who had gone out to the deserts of Nevada to begin
 life. He found that country, and our ways of life, there, in those early
 days, different from life in New England or Paris. But he put on a woollen
 shirt and strapped a navy revolver to his person, took to the bacon and
 beans of the country, and determined to do in Nevada as Nevada did. Oliver
 accepted the situation so completely that although he must have sorrowed
 over many of his trials, he never complained--that is, he never complained
 but once. He, two others, and myself, started to the new silver mines in
 the Humboldt mountains--he to be Probate Judge of Humboldt county, and we
 to mine. The distance was two hundred miles. It was dead of winter. We
 bought a two-horse wagon and put eighteen hundred pounds of bacon, flour,
 beans, blasting-powder, picks and shovels in it; we bought two
 sorry-looking Mexican “plugs,” with the hair turned the wrong way and more
 corners on their bodies than there are on the mosque of Omar; we hitched
 up and started. It was a dreadful trip. But Oliver did not complain. The
 horses dragged the wagon two miles from town and then gave out. Then we
 three pushed the wagon seven miles, and Oliver moved ahead and pulled the
 horses after him by the bits.

 p285.jpg (22K)

 We complained, but Oliver did not. The ground was frozen, and it froze our
 backs while we slept; the wind swept across our faces and froze our noses.
 Oliver did not complain. Five days of pushing the wagon by day and
 freezing by night brought us to the bad part of the journey--the Forty
 Mile Desert, or the Great American Desert, if you please. Still, this
 mildest-mannered man that ever was, had not complained. We started across
 at eight in the morning, pushing through sand that had no bottom; toiling
 all day long by the wrecks of a thousand wagons, the skeletons of ten
 thousand oxen; by wagon-tires enough to hoop the Washington Monument to
 the top, and ox-chains enough to girdle Long Island; by human graves; with
 our throats parched always, with thirst; lips bleeding from the alkali
 dust; hungry, perspiring, and very, very weary--so weary that when we
 dropped in the sand every fifty yards to rest the horses, we could hardly
 keep from going to sleep--no complaints from Oliver: none the next morning
 at three o’clock, when we got across, tired to death.

 Awakened two or three nights afterward at midnight, in a narrow canon, by
 the snow falling on our faces, and appalled at the imminent danger of
 being “snowed in,” we harnessed up and pushed on till eight in the
 morning, passed the “Divide” and knew we were saved. No complaints.
 Fifteen days of hardship and fatigue brought us to the end of the two
 hundred miles, and the Judge had not complained. We wondered if any thing
 could exasperate him. We built a Humboldt house.

 p286.jpg (23K)

 It is done in this way. You dig a square in the steep base of the
 mountain, and set up two uprights and top them with two joists. Then you
 stretch a great sheet of “cotton domestic” from the point where the joists
 join the hill-side down over the joists to the ground; this makes the roof
 and the front of the mansion; the sides and back are the dirt walls your
 digging has left. A chimney is easily made by turning up one corner of the
 roof. Oliver was sitting alone in this dismal den, one night, by a
 sage-brush fire, writing poetry; he was very fond of digging poetry out of
 himself--or blasting it out when it came hard. He heard an animal’s
 footsteps close to the roof; a stone or two and some dirt came through and
 fell by him. He grew uneasy and said “Hi!--clear out from there, can’t
 you!”--from time to time. But by and by he fell asleep where he sat, and
 pretty soon a mule fell down the chimney! The fire flew in every
 direction, and Oliver went over backwards. About ten nights after that, he
 recovered confidence enough to go to writing poetry again. Again he dozed
 off to sleep, and again a mule fell down the chimney. This time, about
 half of that side of the house came in with the mule. Struggling to get
 up, the mule kicked the candle out and smashed most of the kitchen
 furniture, and raised considerable dust. These violent awakenings must
 have been annoying to Oliver, but he never complained. He moved to a
 mansion on the opposite side of the canon, because he had noticed the
 mules did not go there. One night about eight o’clock he was endeavoring
 to finish his poem, when a stone rolled in--then a hoof appeared below the
 canvas--then part of a cow--the after part. He leaned back in dread, and
 shouted “Hooy! hooy! get out of this!” and the cow struggled
 manfully--lost ground steadily--dirt and dust streamed down, and before
 Oliver could get well away, the entire cow crashed through on to the table
 and made a shapeless wreck of every thing!

 Then, for the first time in his life, I think, Oliver complained. He said,

 “This thing is growing monotonous!”

 Then he resigned his judgeship and left Humboldt county. “Butchered to
 make a Roman holyday” has grown monotonous to me.

 In this connection I wish to say one word about Michael Angelo Buonarotti.
 I used to worship the mighty genius of Michael Angelo--that man who was
 great in poetry, painting, sculpture, architecture--great in every thing
 he undertook. But I do not want Michael Angelo for breakfast--for
 luncheon--for dinner--for tea--for supper--for between meals. I like a
 change, occasionally. In Genoa, he designed every thing; in Milan he or
 his pupils designed every thing; he designed the Lake of Como; in Padua,
 Verona, Venice, Bologna, who did we ever hear of, from guides, but Michael
 Angelo? In Florence, he painted every thing, designed every thing, nearly,
 and what he did not design he used to sit on a favorite stone and look at,
 and they showed us the stone. In Pisa he designed every thing but the old
 shot-tower, and they would have attributed that to him if it had not been
 so awfully out of the perpendicular. He designed the piers of Leghorn and
 the custom house regulations of Civita Vecchia. But, here--here it is
 frightful. He designed St. Peter’s; he designed the Pope; he designed the
 Pantheon, the uniform of the Pope’s soldiers, the Tiber, the Vatican, the
 Coliseum, the Capitol, the Tarpeian Rock, the Barberini Palace, St. John
 Lateran, the Campagna, the Appian Way, the Seven Hills, the Baths of
 Caracalla, the Claudian Aqueduct, the Cloaca Maxima--the eternal bore
 designed the Eternal City, and unless all men and books do lie, he painted
 every thing in it! Dan said the other day to the guide, “Enough, enough,
 enough! Say no more! Lump the whole thing! say that the Creator made Italy
 from designs by Michael Angelo!”

 p288.jpg (19K)

 I never felt so fervently thankful, so soothed, so tranquil, so filled
 with a blessed peace, as I did yesterday when I learned that Michael
 Angelo was dead.

 But we have taken it out of this guide. He has marched us through miles of
 pictures and sculpture in the vast corridors of the Vatican; and through
 miles of pictures and sculpture in twenty other palaces; he has shown us
 the great picture in the Sistine Chapel, and frescoes enough to frescoe
 the heavens--pretty much all done by Michael Angelo. So with him we have
 played that game which has vanquished so many guides for us--imbecility
 and idiotic questions. These creatures never suspect--they have no idea of
 a sarcasm.

 He shows us a figure and says: “Statoo brunzo.” (Bronze statue.)

 p289.jpg (22K)

 We look at it indifferently and the doctor asks: “By Michael Angelo?”

 “No--not know who.”

 Then he shows us the ancient Roman Forum. The doctor asks: “Michael
 Angelo?”

 A stare from the guide. “No--thousan’ year before he is born.”

 Then an Egyptian obelisk. Again: “Michael Angelo?”

 “Oh, mon dieu, genteelmen! Zis is two thousan’ year before he is born!”

 He grows so tired of that unceasing question sometimes, that he dreads to
 show us any thing at all. The wretch has tried all the ways he can think
 of to make us comprehend that Michael Angelo is only responsible for the
 creation of a part of the world, but somehow he has not succeeded yet.
 Relief for overtasked eyes and brain from study and sightseeing is
 necessary, or we shall become idiotic sure enough. Therefore this guide
 must continue to suffer. If he does not enjoy it, so much the worse for
 him. We do.

 In this place I may as well jot down a chapter concerning those necessary
 nuisances, European guides. Many a man has wished in his heart he could do
 without his guide; but knowing he could not, has wished he could get some
 amusement out of him as a remuneration for the affliction of his society.
 We accomplished this latter matter, and if our experience can be made
 useful to others they are welcome to it.

 Guides know about enough English to tangle every thing up so that a man
 can make neither head or tail of it. They know their story by heart--the
 history of every statue, painting, cathedral or other wonder they show
 you. They know it and tell it as a parrot would--and if you interrupt, and
 throw them off the track, they have to go back and begin over again. All
 their lives long, they are employed in showing strange things to
 foreigners and listening to their bursts of admiration. It is human nature
 to take delight in exciting admiration. It is what prompts children to say
 “smart” things, and do absurd ones, and in other ways “show off” when
 company is present. It is what makes gossips turn out in rain and storm to
 go and be the first to tell a startling bit of news. Think, then, what a
 passion it becomes with a guide, whose privilege it is, every day, to show
 to strangers wonders that throw them into perfect ecstasies of admiration!
 He gets so that he could not by any possibility live in a soberer
 atmosphere. After we discovered this, we never went into ecstasies any
 more--we never admired any thing--we never showed any but impassible faces
 and stupid indifference in the presence of the sublimest wonders a guide
 had to display. We had found their weak point. We have made good use of it
 ever since. We have made some of those people savage, at times, but we
 have never lost our own serenity.

 The doctor asks the questions, generally, because he can keep his
 countenance, and look more like an inspired idiot, and throw more
 imbecility into the tone of his voice than any man that lives. It comes
 natural to him.

 The guides in Genoa are delighted to secure an American party, because
 Americans so much wonder, and deal so much in sentiment and emotion before
 any relic of Columbus. Our guide there fidgeted about as if he had
 swallowed a spring mattress. He was full of animation--full of impatience.
 He said:

 “Come wis me, genteelmen!--come! I show you ze letter writing by
 Christopher Colombo!--write it himself!--write it wis his own
 hand!--come!”

 He took us to the municipal palace. After much impressive fumbling of keys
 and opening of locks, the stained and aged document was spread before us.
 The guide’s eyes sparkled. He danced about us and tapped the parchment
 with his finger:

 “What I tell you, genteelmen! Is it not so? See! handwriting Christopher
 Colombo!--write it himself!”

 We looked indifferent--unconcerned. The doctor examined the document very
 deliberately, during a painful pause.--Then he said, without any show of
 interest:

 “Ah--Ferguson--what--what did you say was the name of the party who wrote
 this?”

 “Christopher Colombo! ze great Christopher Colombo!”

 Another deliberate examination.

 “Ah--did he write it himself; or--or how?”

 “He write it himself!--Christopher Colombo! He’s own hand-writing, write
 by himself!”

 Then the doctor laid the document down and said:

 “Why, I have seen boys in America only fourteen years old that could write
 better than that."

 p291.jpg (33K)

 “But zis is ze great Christo--”

 “I don’t care who it is! It’s the worst writing I ever saw. Now you musn’t
 think you can impose on us because we are strangers. We are not fools, by
 a good deal. If you have got any specimens of penmanship of real merit,
 trot them out!--and if you haven’t, drive on!”

 We drove on. The guide was considerably shaken up, but he made one more
 venture. He had something which he thought would overcome us. He said:

 “Ah, genteelmen, you come wis me! I show you beautiful, O, magnificent
 bust Christopher Colombo!--splendid, grand, magnificent!”

 He brought us before the beautiful bust--for it was beautiful--and sprang
 back and struck an attitude:

 “Ah, look, genteelmen!--beautiful, grand,--bust Christopher
 Colombo!--beautiful bust, beautiful pedestal!”

 The doctor put up his eye-glass--procured for such occasions:

 “Ah--what did you say this gentleman’s name was?”

 “Christopher Colombo!--ze great Christopher Colombo!”

 “Christopher Colombo--the great Christopher Colombo. Well, what did he
 do?”

 “Discover America!--discover America, Oh, ze devil!”

 “Discover America. No--that statement will hardly wash. We are just from
 America ourselves. We heard nothing about it. Christopher
 Colombo--pleasant name--is--is he dead?”

 “Oh, corpo di Baccho!--three hundred year!”

 “What did he die of?”

 “I do not know!--I can not tell.”

 “Small-pox, think?”

 “I do not know, genteelmen!--I do not know what he die of!”

 “Measles, likely?”

 “May be--may be--I do not know--I think he die of somethings.”

 “Parents living?”

 “Im-poseeeble!”

 “Ah--which is the bust and which is the pedestal?”

 “Santa Maria!--zis ze bust!--zis ze pedestal!”

 “Ah, I see, I see--happy combination--very happy combination, indeed.
 Is--is this the first time this gentleman was ever on a bust?"

 p293.jpg (41K)

 That joke was lost on the foreigner--guides can not master the subtleties
 of the American joke.

 We have made it interesting for this Roman guide. Yesterday we spent three
 or four hours in the Vatican, again, that wonderful world of curiosities.
 We came very near expressing interest, sometimes--even admiration--it was
 very hard to keep from it. We succeeded though. Nobody else ever did, in
 the Vatican museums. The guide was bewildered--non-plussed. He walked his
 legs off, nearly, hunting up extraordinary things, and exhausted all his
 ingenuity on us, but it was a failure; we never showed any interest in any
 thing. He had reserved what he considered to be his greatest wonder till
 the last--a royal Egyptian mummy, the best preserved in the world,
 perhaps. He took us there. He felt so sure, this time, that some of his
 old enthusiasm came back to him:

 “See, genteelmen!--Mummy! Mummy!”

 The eye-glass came up as calmly, as deliberately as ever.

 “Ah,--Ferguson--what did I understand you to say the gentleman’s name
 was?”

 “Name?--he got no name!--Mummy!--’Gyptian mummy!”

 “Yes, yes. Born here?”

 “No! ’Gyptian mummy!”

 “Ah, just so. Frenchman, I presume?”

 “No!--not Frenchman, not Roman!--born in Egypta!”

 “Born in Egypta. Never heard of Egypta before. Foreign locality, likely.
 Mummy--mummy. How calm he is--how self-possessed. Is, ah--is he dead?”

 “Oh, sacre bleu, been dead three thousan’ year!”

 The doctor turned on him savagely:

 “Here, now, what do you mean by such conduct as this! Playing us for
 Chinamen because we are strangers and trying to learn! Trying to impose
 your vile second-hand carcasses on us!--thunder and lightning, I’ve a
 notion to--to--if you’ve got a nice fresh corpse, fetch him out!--or by
 George we’ll brain you!”

 We make it exceedingly interesting for this Frenchman. However, he has
 paid us back, partly, without knowing it. He came to the hotel this
 morning to ask if we were up, and he endeavored as well as he could to
 describe us, so that the landlord would know which persons he meant. He
 finished with the casual remark that we were lunatics. The observation was
 so innocent and so honest that it amounted to a very good thing for a
 guide to say.

 There is one remark (already mentioned,) which never yet has failed to
 disgust these guides. We use it always, when we can think of nothing else
 to say. After they have exhausted their enthusiasm pointing out to us and
 praising the beauties of some ancient bronze image or broken-legged
 statue, we look at it stupidly and in silence for five, ten, fifteen
 minutes--as long as we can hold out, in fact--and then ask:

 “Is--is he dead?”

 That conquers the serenest of them. It is not what they are looking
 for--especially a new guide. Our Roman Ferguson is the most patient,
 unsuspecting, long-suffering subject we have had yet. We shall be sorry to
 part with him. We have enjoyed his society very much. We trust he has
 enjoyed ours, but we are harassed with doubts.

 We have been in the catacombs. It was like going down into a very deep
 cellar, only it was a cellar which had no end to it. The narrow passages
 are roughly hewn in the rock, and on each hand as you pass along, the
 hollowed shelves are carved out, from three to fourteen deep; each held a
 corpse once. There are names, and Christian symbols, and prayers, or
 sentences expressive of Christian hopes, carved upon nearly every
 sarcophagus. The dates belong away back in the dawn of the Christian era,
 of course. Here, in these holes in the ground, the first Christians
 sometimes burrowed to escape persecution. They crawled out at night to get
 food, but remained under cover in the day time. The priest told us that
 St. Sebastian lived under ground for some time while he was being hunted;
 he went out one day, and the soldiery discovered and shot him to death
 with arrows. Five or six of the early Popes--those who reigned about
 sixteen hundred years ago--held their papal courts and advised with their
 clergy in the bowels of the earth. During seventeen years--from A.D. 235
 to A.D. 252--the Popes did not appear above ground. Four were raised to
 the great office during that period. Four years apiece, or thereabouts. It
 is very suggestive of the unhealthiness of underground graveyards as
 places of residence. One Pope afterward spent his entire pontificate in
 the catacombs--eight years. Another was discovered in them and murdered in
 the episcopal chair. There was no satisfaction in being a Pope in those
 days. There were too many annoyances. There are one hundred and sixty
 catacombs under Rome, each with its maze of narrow passages crossing and
 recrossing each other and each passage walled to the top with scooped
 graves its entire length. A careful estimate makes the length of the
 passages of all the catacombs combined foot up nine hundred miles, and
 their graves number seven millions. We did not go through all the passages
 of all the catacombs. We were very anxious to do it, and made the
 necessary arrangements, but our too limited time obliged us to give up the
 idea. So we only groped through the dismal labyrinth of St. Callixtus,
 under the Church of St. Sebastian. In the various catacombs are small
 chapels rudely hewn in the stones, and here the early Christians often
 held their religious services by dim, ghostly lights. Think of mass and a
 sermon away down in those tangled caverns under ground!

 In the catacombs were buried St. Cecilia, St. Agnes, and several other of
 the most celebrated of the saints. In the catacomb of St. Callixtus, St.
 Bridget used to remain long hours in holy contemplation, and St. Charles
 Borromeo was wont to spend whole nights in prayer there. It was also the
 scene of a very marvelous thing.

 “Here the heart of St. Philip Neri was so inflamed with divine love as
 to burst his ribs.”

 I find that grave statement in a book published in New York in 1808, and
 written by “Rev. William H. Neligan, LL.D., M. A., Trinity College,
 Dublin; Member of the Archaeological Society of Great Britain.” Therefore,
 I believe it. Otherwise, I could not. Under other circumstances I should
 have felt a curiosity to know what Philip had for dinner.

 This author puts my credulity on its mettle every now and then. He tells
 of one St. Joseph Calasanctius whose house in Rome he visited; he visited
 only the house--the priest has been dead two hundred years. He says the
 Virgin Mary appeared to this saint. Then he continues:

 “His tongue and his heart, which were found after nearly a century to be
 whole, when the body was disinterred before his canonization, are still
 preserved in a glass case, and after two centuries the heart is still
 whole. When the French troops came to Rome, and when Pius VII. was
 carried away prisoner, blood dropped from it.”

 To read that in a book written by a monk far back in the Middle Ages,
 would surprise no one; it would sound natural and proper; but when it is
 seriously stated in the middle of the nineteenth century, by a man of
 finished education, an LL.D., M. A., and an Archaeological magnate, it
 sounds strangely enough. Still, I would gladly change my unbelief for
 Neligan’s faith, and let him make the conditions as hard as he pleased.

 The old gentleman’s undoubting, unquestioning simplicity has a rare
 freshness about it in these matter-of-fact railroading and telegraphing
 days. Hear him, concerning the church of Ara Coeli:

 “In the roof of the church, directly above the high altar, is engraved,
 ‘Regina Coeli laetare Alleluia.’ In the sixth century Rome was visited
 by a fearful pestilence. Gregory the Great urged the people to do
 penance, and a general procession was formed. It was to proceed from Ara
 Coeli to St. Peter’s. As it passed before the mole of Adrian, now the
 Castle of St. Angelo, the sound of heavenly voices was heard singing (it
 was Easter morn,) ‘Regina Coeli, laetare! alleluia! quia quem meruisti
 portare, alleluia! resurrexit sicut dixit; alleluia!’ The Pontiff,
 carrying in his hands the portrait of the Virgin, (which is over the
 high altar and is said to have been painted by St. Luke,) answered, with
 the astonished people, ‘Ora pro nobis Deum, alleluia!’ At the same time
 an angel was seen to put up a sword in a scabbard, and the pestilence
 ceased on the same day. There are four circumstances which
 ‘CONFIRM’--[The italics are mine--M. T.]--this miracle: the annual
 procession which takes place in the western church on the feast of St
 Mark; the statue of St. Michael, placed on the mole of Adrian, which has
 since that time been called the Castle of St. Angelo; the antiphon
 Regina Coeli which the Catholic church sings during paschal time; and
 the inscription in the church.”

 CHAPTER XXVIII.

 From the sanguinary sports of the Holy Inquisition; the slaughter of the
 Coliseum; and the dismal tombs of the Catacombs, I naturally pass to the
 picturesque horrors of the Capuchin Convent. We stopped a moment in a
 small chapel in the church to admire a picture of St. Michael vanquishing
 Satan--a picture which is so beautiful that I can not but think it belongs
 to the reviled “Renaissance,” notwithstanding I believe they told us one
 of the ancient old masters painted it--and then we descended into the vast
 vault underneath.

 Here was a spectacle for sensitive nerves! Evidently the old masters had
 been at work in this place. There were six divisions in the apartment, and
 each division was ornamented with a style of decoration peculiar to
 itself--and these decorations were in every instance formed of human
 bones! There were shapely arches, built wholly of thigh bones; there were
 startling pyramids, built wholly of grinning skulls; there were quaint
 architectural structures of various kinds, built of shin bones and the
 bones of the arm; on the wall were elaborate frescoes, whose curving vines
 were made of knotted human vertebrae; whose delicate tendrils were made of
 sinews and tendons; whose flowers were formed of knee-caps and toe-nails.
 Every lasting portion of the human frame was represented in these
 intricate designs (they were by Michael Angelo, I think,) and there was a
 careful finish about the work, and an attention to details that betrayed
 the artist’s love of his labors as well as his schooled ability. I asked
 the good-natured monk who accompanied us, who did this? And he said, “We
 did it"--meaning himself and his brethren up stairs. I could see that the
 old friar took a high pride in his curious show. We made him talkative by
 exhibiting an interest we never betrayed to guides.

 p299.jpg (59K)

 “Who were these people?”

 “We--up stairs--Monks of the Capuchin order--my brethren.”

 “How many departed monks were required to upholster these six parlors?”

 “These are the bones of four thousand.”

 “It took a long time to get enough?”

 “Many, many centuries.”

 “Their different parts are well separated--skulls in one room, legs in
 another, ribs in another--there would be stirring times here for a while
 if the last trump should blow. Some of the brethren might get hold of the
 wrong leg, in the confusion, and the wrong skull, and find themselves
 limping, and looking through eyes that were wider apart or closer together
 than they were used to. You can not tell any of these parties apart, I
 suppose?”

 “Oh, yes, I know many of them.”

 He put his finger on a skull. “This was Brother Anselmo--dead three
 hundred years--a good man.”

 He touched another. “This was Brother Alexander--dead two hundred and
 eighty years. This was Brother Carlo--dead about as long.”

 Then he took a skull and held it in his hand, and looked reflectively upon
 it, after the manner of the grave-digger when he discourses of Yorick.

 “This,” he said, “was Brother Thomas. He was a young prince, the scion of
 a proud house that traced its lineage back to the grand old days of Rome
 well nigh two thousand years ago. He loved beneath his estate. His family
 persecuted him; persecuted the girl, as well. They drove her from Rome; he
 followed; he sought her far and wide; he found no trace of her. He came
 back and offered his broken heart at our altar and his weary life to the
 service of God. But look you. Shortly his father died, and likewise his
 mother. The girl returned, rejoicing. She sought every where for him whose
 eyes had used to look tenderly into hers out of this poor skull, but she
 could not find him. At last, in this coarse garb we wear, she recognized
 him in the street. He knew her. It was too late. He fell where he stood.
 They took him up and brought him here. He never spoke afterward. Within
 the week he died. You can see the color of his hair--faded, somewhat--by
 this thin shred that clings still to the temple. This, [taking up a thigh
 bone,] was his. The veins of this leaf in the decorations over your head,
 were his finger-joints, a hundred and fifty years ago.”

 This business-like way of illustrating a touching story of the heart by
 laying the several fragments of the lover before us and naming them, was
 as grotesque a performance, and as ghastly, as any I ever witnessed. I
 hardly knew whether to smile or shudder. There are nerves and muscles in
 our frames whose functions and whose methods of working it seems a sort of
 sacrilege to describe by cold physiological names and surgical
 technicalities, and the monk’s talk suggested to me something of this
 kind. Fancy a surgeon, with his nippers lifting tendons, muscles and such
 things into view, out of the complex machinery of a corpse, and observing,
 “Now this little nerve quivers--the vibration is imparted to this
 muscle--from here it is passed to this fibrous substance; here its
 ingredients are separated by the chemical action of the blood--one part
 goes to the heart and thrills it with what is popularly termed emotion,
 another part follows this nerve to the brain and communicates intelligence
 of a startling character--the third part glides along this passage and
 touches the spring connected with the fluid receptacles that lie in the
 rear of the eye. Thus, by this simple and beautiful process, the party is
 informed that his mother is dead, and he weeps.” Horrible!

 I asked the monk if all the brethren up stairs expected to be put in this
 place when they died. He answered quietly:

 “We must all lie here at last.”

 See what one can accustom himself to.--The reflection that he must some
 day be taken apart like an engine or a clock, or like a house whose owner
 is gone, and worked up into arches and pyramids and hideous frescoes, did
 not distress this monk in the least. I thought he even looked as if he
 were thinking, with complacent vanity, that his own skull would look well
 on top of the heap and his own ribs add a charm to the frescoes which
 possibly they lacked at present.

 Here and there, in ornamental alcoves, stretched upon beds of bones, lay
 dead and dried-up monks, with lank frames dressed in the black robes one
 sees ordinarily upon priests. We examined one closely. The skinny hands
 were clasped upon the breast; two lustreless tufts of hair stuck to the
 skull; the skin was brown and sunken; it stretched tightly over the cheek
 bones and made them stand out sharply; the crisp dead eyes were deep in
 the sockets; the nostrils were painfully prominent, the end of the nose
 being gone; the lips had shriveled away from the yellow teeth: and brought
 down to us through the circling years, and petrified there, was a weird
 laugh a full century old!

 It was the jolliest laugh, but yet the most dreadful, that one can
 imagine. Surely, I thought, it must have been a most extraordinary joke
 this veteran produced with his latest breath, that he has not got done
 laughing at it yet. At this moment I saw that the old instinct was strong
 upon the boys, and I said we had better hurry to St. Peter’s. They were
 trying to keep from asking, “Is--is he dead?"

 p302.jpg (28K)

 It makes me dizzy, to think of the Vatican--of its wilderness of statues,
 paintings, and curiosities of every description and every age. The “old
 masters” (especially in sculpture,) fairly swarm, there. I can not write
 about the Vatican. I think I shall never remember any thing I saw there
 distinctly but the mummies, and the Transfiguration, by Raphael, and some
 other things it is not necessary to mention now. I shall remember the
 Transfiguration partly because it was placed in a room almost by itself;
 partly because it is acknowledged by all to be the first oil painting in
 the world; and partly because it was wonderfully beautiful. The colors are
 fresh and rich, the “expression,” I am told, is fine, the “feeling” is
 lively, the “tone” is good, the “depth” is profound, and the width is
 about four and a half feet, I should judge. It is a picture that really
 holds one’s attention; its beauty is fascinating. It is fine enough to be
 a Renaissance. A remark I made a while ago suggests a thought--and a hope.
 Is it not possible that the reason I find such charms in this picture is
 because it is out of the crazy chaos of the galleries? If some of the
 others were set apart, might not they be beautiful? If this were set in
 the midst of the tempest of pictures one finds in the vast galleries of
 the Roman palaces, would I think it so handsome? If, up to this time, I
 had seen only one “old master” in each palace, instead of acres and acres
 of walls and ceilings fairly papered with them, might I not have a more
 civilized opinion of the old masters than I have now? I think so. When I
 was a school-boy and was to have a new knife, I could not make up my mind
 as to which was the prettiest in the show-case, and I did not think any of
 them were particularly pretty; and so I chose with a heavy heart.

 p303.jpg (14K)

 But when I looked at my purchase, at home, where no glittering blades came
 into competition with it, I was astonished to see how handsome it was. To
 this day my new hats look better out of the shop than they did in it with
 other new hats.

 p304.jpg (13K)

 It begins to dawn upon me, now, that possibly, what I have been taking for
 uniform ugliness in the galleries may be uniform beauty after all. I
 honestly hope it is, to others, but certainly it is not to me. Perhaps the
 reason I used to enjoy going to the Academy of Fine Arts in New York was
 because there were but a few hundred paintings in it, and it did not
 surfeit me to go through the list. I suppose the Academy was bacon and
 beans in the Forty-Mile Desert, and a European gallery is a state dinner
 of thirteen courses. One leaves no sign after him of the one dish, but the
 thirteen frighten away his appetite and give him no satisfaction.

 There is one thing I am certain of, though. With all the Michael Angelos,
 the Raphaels, the Guidos and the other old masters, the sublime history of
 Rome remains unpainted! They painted Virgins enough, and popes enough and
 saintly scarecrows enough, to people Paradise, almost, and these things
 are all they did paint. “Nero fiddling o’er burning Rome,” the
 assassination of Caesar, the stirring spectacle of a hundred thousand
 people bending forward with rapt interest, in the coliseum, to see two
 skillful gladiators hacking away each others’ lives, a tiger springing
 upon a kneeling martyr--these and a thousand other matters which we read
 of with a living interest, must be sought for only in books--not among the
 rubbish left by the old masters--who are no more, I have the satisfaction
 of informing the public.

 They did paint, and they did carve in marble, one historical scene, and
 one only, (of any great historical consequence.) And what was it and why
 did they choose it, particularly? It was the Rape of the Sabines, and they
 chose it for the legs and busts.

 I like to look at statues, however, and I like to look at pictures,
 also--even of monks looking up in sacred ecstacy, and monks looking down
 in meditation, and monks skirmishing for something to eat--and therefore I
 drop ill nature to thank the papal government for so jealously guarding
 and so industriously gathering up these things; and for permitting me, a
 stranger and not an entirely friendly one, to roam at will and unmolested
 among them, charging me nothing, and only requiring that I shall behave
 myself simply as well as I ought to behave in any other man’s house. I
 thank the Holy Father right heartily, and I wish him long life and plenty
 of happiness.

 The Popes have long been the patrons and preservers of art, just as our
 new, practical Republic is the encourager and upholder of mechanics. In
 their Vatican is stored up all that is curious and beautiful in art; in
 our Patent Office is hoarded all that is curious or useful in mechanics.
 When a man invents a new style of horse-collar or discovers a new and
 superior method of telegraphing, our government issues a patent to him
 that is worth a fortune; when a man digs up an ancient statue in the
 Campagna, the Pope gives him a fortune in gold coin. We can make something
 of a guess at a man’s character by the style of nose he carries on his
 face. The Vatican and the Patent Office are governmental noses, and they
 bear a deal of character about them.

 The guide showed us a colossal statue of Jupiter, in the Vatican, which he
 said looked so damaged and rusty--so like the God of the
 Vagabonds--because it had but recently been dug up in the Campagna. He
 asked how much we supposed this Jupiter was worth? I replied, with
 intelligent promptness, that he was probably worth about four dollars--may
 be four and a half. “A hundred thousand dollars!” Ferguson said. Ferguson
 said, further, that the Pope permits no ancient work of this kind to leave
 his dominions. He appoints a commission to examine discoveries like this
 and report upon the value; then the Pope pays the discoverer one-half of
 that assessed value and takes the statue. He said this Jupiter was dug
 from a field which had just been bought for thirty-six thousand dollars,
 so the first crop was a good one for the new farmer. I do not know whether
 Ferguson always tells the truth or not, but I suppose he does. I know that
 an exorbitant export duty is exacted upon all pictures painted by the old
 masters, in order to discourage the sale of those in the private
 collections. I am satisfied, also, that genuine old masters hardly exist
 at all, in America, because the cheapest and most insignificant of them
 are valued at the price of a fine farm. I proposed to buy a small trifle
 of a Raphael, myself, but the price of it was eighty thousand dollars, the
 export duty would have made it considerably over a hundred, and so I
 studied on it awhile and concluded not to take it.

 I wish here to mention an inscription I have seen, before I forget it:

 “Glory to God in the highest, peace on earth TO MEN OF GOOD WILL!” It is
 not good scripture, but it is sound Catholic and human nature.

 This is in letters of gold around the apsis of a mosaic group at the side
 of the ‘scala santa’, church of St. John Lateran, the Mother and Mistress
 of all the Catholic churches of the world. The group represents the
 Saviour, St. Peter, Pope Leo, St. Silvester, Constantine and Charlemagne.
 Peter is giving the pallium to the Pope, and a standard to Charlemagne.
 The Saviour is giving the keys to St. Silvester, and a standard to
 Constantine. No prayer is offered to the Saviour, who seems to be of
 little importance any where in Rome; but an inscription below says,
 “Blessed Peter, give life to Pope Leo and victory to king Charles.” It
 does not say, “Intercede for us, through the Saviour, with the Father, for
 this boon,” but “Blessed Peter, give it us.”

 In all seriousness--without meaning to be frivolous--without meaning to be
 irreverent, and more than all, without meaning to be blasphemous,--I state
 as my simple deduction from the things I have seen and the things I have
 heard, that the Holy Personages rank thus in Rome:

 First--“The Mother of God"--otherwise the Virgin Mary.

 Second--The Deity.

 Third--Peter.

 Fourth--Some twelve or fifteen canonized Popes and martyrs.

 Fifth--Jesus Christ the Saviour--(but always as an infant in arms.)

 I may be wrong in this--my judgment errs often, just as is the case with
 other men’s--but it is my judgment, be it good or bad.

 Just here I will mention something that seems curious to me. There are no
 “Christ’s Churches” in Rome, and no “Churches of the Holy Ghost,” that I
 can discover. There are some four hundred churches, but about a fourth of
 them seem to be named for the Madonna and St. Peter. There are so many
 named for Mary that they have to be distinguished by all sorts of affixes,
 if I understand the matter rightly. Then we have churches of St. Louis;
 St. Augustine; St. Agnes; St. Calixtus; St. Lorenzo in Lucina; St. Lorenzo
 in Damaso; St. Cecilia; St. Athanasius; St. Philip Neri; St. Catherine,
 St. Dominico, and a multitude of lesser saints whose names are not
 familiar in the world--and away down, clear out of the list of the
 churches, comes a couple of hospitals: one of them is named for the
 Saviour and the other for the Holy Ghost!

 Day after day and night after night we have wandered among the crumbling
 wonders of Rome; day after day and night after night we have fed upon the
 dust and decay of five-and-twenty centuries--have brooded over them by day
 and dreampt of them by night till sometimes we seemed moldering away
 ourselves, and growing defaced and cornerless, and liable at any moment to
 fall a prey to some antiquary and be patched in the legs, and “restored”
 with an unseemly nose, and labeled wrong and dated wrong, and set up in
 the Vatican for poets to drivel about and vandals to scribble their names
 on forever and forevermore.

 But the surest way to stop writing about Rome is to stop. I wished to
 write a real “guide-book” chapter on this fascinating city, but I could
 not do it, because I have felt all the time like a boy in a
 candy-shop--there was every thing to choose from, and yet no choice. I
 have drifted along hopelessly for a hundred pages of manuscript without
 knowing where to commence. I will not commence at all. Our passports have
 been examined. We will go to Naples.

 CHAPTER XXIX.

 The ship is lying here in the harbor of Naples--quarantined. She has been
 here several days and will remain several more. We that came by rail from
 Rome have escaped this misfortune. Of course no one is allowed to go on
 board the ship, or come ashore from her. She is a prison, now. The
 passengers probably spend the long, blazing days looking out from under
 the awnings at Vesuvius and the beautiful city--and in swearing. Think of
 ten days of this sort of pastime!--We go out every day in a boat and
 request them to come ashore. It soothes them. We lie ten steps from the
 ship and tell them how splendid the city is; and how much better the hotel
 fare is here than any where else in Europe; and how cool it is; and what
 frozen continents of ice cream there are; and what a time we are having
 cavorting about the country and sailing to the islands in the Bay. This
 tranquilizes them.

 p309.jpg (20K)

 ASCENT OF VESUVIUS.

 I shall remember our trip to Vesuvius for many a day--partly because of
 its sight-seeing experiences, but chiefly on account of the fatigue of the
 journey. Two or three of us had been resting ourselves among the tranquil
 and beautiful scenery of the island of Ischia, eighteen miles out in the
 harbor, for two days; we called it “resting,” but I do not remember now
 what the resting consisted of, for when we got back to Naples we had not
 slept for forty-eight hours. We were just about to go to bed early in the
 evening, and catch up on some of the sleep we had lost, when we heard of
 this Vesuvius expedition. There was to be eight of us in the party, and we
 were to leave Naples at midnight. We laid in some provisions for the trip,
 engaged carriages to take us to Annunciation, and then moved about the
 city, to keep awake, till twelve. We got away punctually, and in the
 course of an hour and a half arrived at the town of Annunciation.
 Annunciation is the very last place under the sun. In other towns in Italy
 the people lie around quietly and wait for you to ask them a question or
 do some overt act that can be charged for--but in Annunciation they have
 lost even that fragment of delicacy; they seize a lady’s shawl from a
 chair and hand it to her and charge a penny; they open a carriage door,
 and charge for it--shut it when you get out, and charge for it; they help
 you to take off a duster--two cents; brush your clothes and make them
 worse than they were before--two cents; smile upon you--two cents; bow,
 with a lick-spittle smirk, hat in hand--two cents; they volunteer all
 information, such as that the mules will arrive presently--two cents--warm
 day, sir--two cents--take you four hours to make the ascent--two cents.
 And so they go. They crowd you--infest you--swarm about you, and sweat and
 smell offensively, and look sneaking and mean, and obsequious. There is no
 office too degrading for them to perform, for money. I have had no
 opportunity to find out any thing about the upper classes by my own
 observation, but from what I hear said about them I judge that what they
 lack in one or two of the bad traits the canaille have, they make up in
 one or two others that are worse. How the people beg!--many of them very
 well dressed, too.

 I said I knew nothing against the upper classes by personal observation. I
 must recall it! I had forgotten. What I saw their bravest and their
 fairest do last night, the lowest multitude that could be scraped up out
 of the purlieus of Christendom would blush to do, I think. They assembled
 by hundreds, and even thousands, in the great Theatre of San Carlo, to
 do--what? Why, simply, to make fun of an old woman--to deride, to hiss, to
 jeer at an actress they once worshipped, but whose beauty is faded now and
 whose voice has lost its former richness. Every body spoke of the rare
 sport there was to be. They said the theatre would be crammed, because
 Frezzolini was going to sing. It was said she could not sing well, now,
 but then the people liked to see her, anyhow. And so we went. And every
 time the woman sang they hissed and laughed--the whole magnificent
 house--and as soon as she left the stage they called her on again with
 applause. Once or twice she was encored five and six times in succession,
 and received with hisses when she appeared, and discharged with hisses and
 laughter when she had finished--then instantly encored and insulted again!
 And how the high-born knaves enjoyed it! White-kidded gentlemen and ladies
 laughed till the tears came, and clapped their hands in very ecstacy when
 that unhappy old woman would come meekly out for the sixth time, with
 uncomplaining patience, to meet a storm of hisses! It was the cruelest
 exhibition--the most wanton, the most unfeeling. The singer would have
 conquered an audience of American rowdies by her brave, unflinching
 tranquillity (for she answered encore after encore, and smiled and bowed
 pleasantly, and sang the best she possibly could, and went bowing off,
 through all the jeers and hisses, without ever losing countenance or
 temper:) and surely in any other land than Italy her sex and her
 helplessness must have been an ample protection to her--she could have
 needed no other. Think what a multitude of small souls were crowded into
 that theatre last night. If the manager could have filled his theatre with
 Neapolitan souls alone, without the bodies, he could not have cleared less
 than ninety millions of dollars. What traits of character must a man have
 to enable him to help three thousand miscreants to hiss, and jeer, and
 laugh at one friendless old woman, and shamefully humiliate her? He must
 have all the vile, mean traits there are. My observation persuades me (I
 do not like to venture beyond my own personal observation,) that the upper
 classes of Naples possess those traits of character. Otherwise they may be
 very good people; I can not say.

 ASCENT OF VESUVIUS--CONTINUED.

 In this city of Naples, they believe in and support one of the wretchedest
 of all the religious impostures one can find in Italy--the miraculous
 liquefaction of the blood of St. Januarius. Twice a year the priests
 assemble all the people at the Cathedral, and get out this vial of clotted
 blood and let them see it slowly dissolve and become liquid--and every day
 for eight days, this dismal farce is repeated, while the priests go among
 the crowd and collect money for the exhibition. The first day, the blood
 liquefies in forty-seven minutes--the church is crammed, then, and time
 must be allowed the collectors to get around: after that it liquefies a
 little quicker and a little quicker, every day, as the houses grow
 smaller, till on the eighth day, with only a few dozens present to see the
 miracle, it liquefies in four minutes.

 And here, also, they used to have a grand procession, of priests,
 citizens, soldiers, sailors, and the high dignitaries of the City
 Government, once a year, to shave the head of a made-up Madonna--a stuffed
 and painted image, like a milliner’s dummy--whose hair miraculously grew
 and restored itself every twelve months. They still kept up this shaving
 procession as late as four or five years ago. It was a source of great
 profit to the church that possessed the remarkable effigy, and the
 ceremony of the public barbering of her was always carried out with the
 greatest possible eclat and display--the more the better, because the more
 excitement there was about it the larger the crowds it drew and the
 heavier the revenues it produced--but at last a day came when the Pope and
 his servants were unpopular in Naples, and the City Government stopped the
 Madonna’s annual show.

 There we have two specimens of these Neapolitans--two of the silliest
 possible frauds, which half the population religiously and faithfully
 believed, and the other half either believed also or else said nothing
 about, and thus lent themselves to the support of the imposture. I am very
 well satisfied to think the whole population believed in those poor, cheap
 miracles--a people who want two cents every time they bow to you, and who
 abuse a woman, are capable of it, I think.

 ASCENT OF VESUVIUS--CONTINUED.

 These Neapolitans always ask four times as much money as they intend to
 take, but if you give them what they first demand, they feel ashamed of
 themselves for aiming so low, and immediately ask more. When money is to
 be paid and received, there is always some vehement jawing and
 gesticulating about it. One can not buy and pay for two cents’ worth of
 clams without trouble and a quarrel. One “course,” in a two-horse
 carriage, costs a franc--that is law--but the hackman always demands more,
 on some pretence or other, and if he gets it he makes a new demand. It is
 said that a stranger took a one-horse carriage for a course--tariff, half
 a franc. He gave the man five francs, by way of experiment. He demanded
 more, and received another franc. Again he demanded more, and got a
 franc--demanded more, and it was refused. He grew vehement--was again
 refused, and became noisy. The stranger said, “Well, give me the seven
 francs again, and I will see what I can do"--and when he got them, he
 handed the hackman half a franc, and he immediately asked for two cents to
 buy a drink with. It may be thought that I am prejudiced.

 Perhaps I am. I would be ashamed of myself if I were not.

 ASCENT OF VESUVIUS--CONTINUED.

 Well, as I was saying, we got our mules and horses, after an hour and a
 half of bargaining with the population of Annunciation, and started
 sleepily up the mountain, with a vagrant at each mule’s tail who pretended
 to be driving the brute along, but was really holding on and getting
 himself dragged up instead.

 p313.jpg (35K)

 I made slow headway at first, but I began to get dissatisfied at the idea
 of paying my minion five francs to hold my mule back by the tail and keep
 him from going up the hill, and so I discharged him. I got along faster
 then.

 We had one magnificent picture of Naples from a high point on the mountain
 side. We saw nothing but the gas lamps, of course--two-thirds of a circle,
 skirting the great Bay--a necklace of diamonds glinting up through the
 darkness from the remote distance--less brilliant than the stars overhead,
 but more softly, richly beautiful--and over all the great city the lights
 crossed and recrossed each other in many and many a sparkling line and
 curve. And back of the town, far around and abroad over the miles of level
 campagna, were scattered rows, and circles, and clusters of lights, all
 glowing like so many gems, and marking where a score of villages were
 sleeping. About this time, the fellow who was hanging on to the tail of
 the horse in front of me and practicing all sorts of unnecessary cruelty
 upon the animal, got kicked some fourteen rods, and this incident,
 together with the fairy spectacle of the lights far in the distance, made
 me serenely happy, and I was glad I started to Vesuvius.

 ASCENT OF MOUNT VESUVIUS--CONTINUED.

 This subject will be excellent matter for a chapter, and tomorrow or next
 day I will write it.

 CHAPTER XXX.

 ASCENT OF VESUVIUS--CONTINUED.

 “See Naples and die.” Well, I do not know that one would necessarily die
 after merely seeing it, but to attempt to live there might turn out a
 little differently. To see Naples as we saw it in the early dawn from far
 up on the side of Vesuvius, is to see a picture of wonderful beauty. At
 that distance its dingy buildings looked white--and so, rank on rank of
 balconies, windows and roofs, they piled themselves up from the blue ocean
 till the colossal castle of St. Elmo topped the grand white pyramid and
 gave the picture symmetry, emphasis and completeness. And when its lilies
 turned to roses--when it blushed under the sun’s first kiss--it was
 beautiful beyond all description. One might well say, then, “See Naples
 and die.” The frame of the picture was charming, itself. In front, the
 smooth sea--a vast mosaic of many colors; the lofty islands swimming in a
 dreamy haze in the distance; at our end of the city the stately double
 peak of Vesuvius, and its strong black ribs and seams of lava stretching
 down to the limitless level campagna--a green carpet that enchants the eye
 and leads it on and on, past clusters of trees, and isolated houses, and
 snowy villages, until it shreds out in a fringe of mist and general
 vagueness far away. It is from the Hermitage, there on the side of
 Vesuvius, that one should “see Naples and die.”

 But do not go within the walls and look at it in detail. That takes away
 some of the romance of the thing. The people are filthy in their habits,
 and this makes filthy streets and breeds disagreeable sights and smells.
 There never was a community so prejudiced against the cholera as these
 Neapolitans are. But they have good reason to be. The cholera generally
 vanquishes a Neapolitan when it seizes him, because, you understand,
 before the doctor can dig through the dirt and get at the disease the man
 dies. The upper classes take a sea-bath every day, and are pretty decent.

 p316.jpg (20K)

 The streets are generally about wide enough for one wagon, and how they do
 swarm with people! It is Broadway repeated in every street, in every
 court, in every alley! Such masses, such throngs, such multitudes of
 hurrying, bustling, struggling humanity! We never saw the like of it,
 hardly even in New York, I think. There are seldom any sidewalks, and when
 there are, they are not often wide enough to pass a man on without
 caroming on him. So everybody walks in the street--and where the street is
 wide enough, carriages are forever dashing along. Why a thousand people
 are not run over and crippled every day is a mystery that no man can
 solve. But if there is an eighth wonder in the world, it must be the
 dwelling-houses of Naples. I honestly believe a good majority of them are
 a hundred feet high! And the solid brick walls are seven feet through. You
 go up nine flights of stairs before you get to the “first” floor. No, not
 nine, but there or thereabouts. There is a little bird-cage of an iron
 railing in front of every window clear away up, up, up, among the eternal
 clouds, where the roof is, and there is always somebody looking out of
 every window--people of ordinary size looking out from the first floor,
 people a shade smaller from the second, people that look a little smaller
 yet from the third--and from thence upward they grow smaller and smaller
 by a regularly graduated diminution, till the folks in the topmost windows
 seem more like birds in an uncommonly tall martin-box than any thing else.
 The perspective of one of these narrow cracks of streets, with its rows of
 tall houses stretching away till they come together in the distance like
 railway tracks; its clothes-lines crossing over at all altitudes and
 waving their bannered raggedness over the swarms of people below; and the
 white-dressed women perched in balcony railings all the way from the
 pavement up to the heavens--a perspective like that is really worth going
 into Neapolitan details to see.

 ASCENT OF VESUVIUS--CONTINUED.

 Naples, with its immediate suburbs, contains six hundred and twenty-five
 thousand inhabitants, but I am satisfied it covers no more ground than an
 American city of one hundred and fifty thousand. It reaches up into the
 air infinitely higher than three American cities, though, and there is
 where the secret of it lies. I will observe here, in passing, that the
 contrasts between opulence and poverty, and magnificence and misery, are
 more frequent and more striking in Naples than in Paris even. One must go
 to the Bois de Boulogne to see fashionable dressing, splendid equipages
 and stunning liveries, and to the Faubourg St. Antoine to see vice,
 misery, hunger, rags, dirt--but in the thoroughfares of Naples these
 things are all mixed together. Naked boys of nine years and the
 fancy-dressed children of luxury; shreds and tatters, and brilliant
 uniforms; jackass-carts and state-carriages; beggars, Princes and Bishops,
 jostle each other in every street. At six o’clock every evening, all
 Naples turns out to drive on the ‘Riviere di Chiaja’, (whatever that may
 mean;) and for two hours one may stand there and see the motliest and the
 worst mixed procession go by that ever eyes beheld. Princes (there are
 more Princes than policemen in Naples--the city is infested with
 them)--Princes who live up seven flights of stairs and don’t own any
 principalities, will keep a carriage and go hungry; and clerks, mechanics,
 milliners and strumpets will go without their dinners and squander the
 money on a hack-ride in the Chiaja; the rag-tag and rubbish of the city
 stack themselves up, to the number of twenty or thirty, on a rickety
 little go-cart hauled by a donkey not much bigger than a cat, and they
 drive in the Chiaja; Dukes and bankers, in sumptuous carriages and with
 gorgeous drivers and footmen, turn out, also, and so the furious
 procession goes. For two hours rank and wealth, and obscurity and poverty
 clatter along side by side in the wild procession, and then go home
 serene, happy, covered with glory!

 I was looking at a magnificent marble staircase in the King’s palace, the
 other day, which, it was said, cost five million francs, and I suppose it
 did cost half a million, may be. I felt as if it must be a fine thing to
 live in a country where there was such comfort and such luxury as this.
 And then I stepped out musing, and almost walked over a vagabond who was
 eating his dinner on the curbstone--a piece of bread and a bunch of
 grapes. When I found that this mustang was clerking in a fruit
 establishment (he had the establishment along with him in a basket,) at
 two cents a day, and that he had no palace at home where he lived, I lost
 some of my enthusiasm concerning the happiness of living in Italy.

 p319.jpg (20K)

 This naturally suggests to me a thought about wages here. Lieutenants in
 the army get about a dollar a day, and common soldiers a couple of cents.
 I only know one clerk--he gets four dollars a month. Printers get six
 dollars and a half a month, but I have heard of a foreman who gets
 thirteen.

 To be growing suddenly and violently rich, as this man is, naturally makes
 him a bloated aristocrat. The airs he puts on are insufferable.

 And, speaking of wages, reminds me of prices of merchandise. In Paris you
 pay twelve dollars a dozen for Jouvin’s best kid gloves; gloves of about
 as good quality sell here at three or four dollars a dozen. You pay five
 and six dollars apiece for fine linen shirts in Paris; here and in Leghorn
 you pay two and a half. In Marseilles you pay forty dollars for a
 first-class dress coat made by a good tailor, but in Leghorn you can get a
 full dress suit for the same money. Here you get handsome business suits
 at from ten to twenty dollars, and in Leghorn you can get an overcoat for
 fifteen dollars that would cost you seventy in New York. Fine kid boots
 are worth eight dollars in Marseilles and four dollars here. Lyons velvets
 rank higher in America than those of Genoa. Yet the bulk of Lyons velvets
 you buy in the States are made in Genoa and imported into Lyons, where
 they receive the Lyons stamp and are then exported to America. You can buy
 enough velvet in Genoa for twenty-five dollars to make a five hundred
 dollar cloak in New York--so the ladies tell me. Of course these things
 bring me back, by a natural and easy transition, to the

 ASCENT OF VESUVIUS--CONTINUED.

 And thus the wonderful Blue Grotto is suggested to me. It is situated on
 the Island of Capri, twenty-two miles from Naples.

 p320.jpg (40K)

 We chartered a little steamer and went out there. Of course, the police
 boarded us and put us through a health examination, and inquired into our
 politics, before they would let us land. The airs these little insect
 Governments put on are in the last degree ridiculous. They even put a
 policeman on board of our boat to keep an eye on us as long as we were in
 the Capri dominions. They thought we wanted to steal the grotto, I
 suppose. It was worth stealing. The entrance to the cave is four feet high
 and four feet wide, and is in the face of a lofty perpendicular cliff--the
 sea-wall. You enter in small boats--and a tight squeeze it is, too. You
 can not go in at all when the tide is up. Once within, you find yourself
 in an arched cavern about one hundred and sixty feet long, one hundred and
 twenty wide, and about seventy high. How deep it is no man knows. It goes
 down to the bottom of the ocean.

 p321.jpg (37K)

 The waters of this placid subterranean lake are the brightest, loveliest
 blue that can be imagined. They are as transparent as plate glass, and
 their coloring would shame the richest sky that ever bent over Italy. No
 tint could be more ravishing, no lustre more superb. Throw a stone into
 the water, and the myriad of tiny bubbles that are created flash out a
 brilliant glare like blue theatrical fires. Dip an oar, and its blade
 turns to splendid frosted silver, tinted with blue. Let a man jump in, and
 instantly he is cased in an armor more gorgeous than ever kingly Crusader
 wore.

 Then we went to Ischia, but I had already been to that island and tired
 myself to death “resting” a couple of days and studying human villainy,
 with the landlord of the Grande Sentinelle for a model. So we went to
 Procida, and from thence to Pozzuoli, where St. Paul landed after he
 sailed from Samos. I landed at precisely the same spot where St. Paul
 landed, and so did Dan and the others. It was a remarkable coincidence.
 St. Paul preached to these people seven days before he started to Rome.

 Nero’s Baths, the ruins of Baiae, the Temple of Serapis; Cumae, where the
 Cumaen Sybil interpreted the oracles, the Lake Agnano, with its ancient
 submerged city still visible far down in its depths--these and a hundred
 other points of interest we examined with critical imbecility, but the
 Grotto of the Dog claimed our chief attention, because we had heard and
 read so much about it. Every body has written about the Grotto del Cane
 and its poisonous vapors, from Pliny down to Smith, and every tourist has
 held a dog over its floor by the legs to test the capabilities of the
 place. The dog dies in a minute and a half--a chicken instantly. As a
 general thing, strangers who crawl in there to sleep do not get up until
 they are called. And then they don’t either. The stranger that ventures to
 sleep there takes a permanent contract. I longed to see this grotto. I
 resolved to take a dog and hold him myself; suffocate him a little, and
 time him; suffocate him some more and then finish him. We reached the
 grotto at about three in the afternoon, and proceeded at once to make the
 experiments. But now, an important difficulty presented itself. We had no
 dog.

 ASCENT OF VESUVIUS--CONTINUED.

 At the Hermitage we were about fifteen or eighteen hundred feet above the
 sea, and thus far a portion of the ascent had been pretty abrupt. For the
 next two miles the road was a mixture--sometimes the ascent was abrupt and
 sometimes it was not: but one characteristic it possessed all the time,
 without failure--without modification--it was all uncompromisingly and
 unspeakably infamous. It was a rough, narrow trail, and led over an old
 lava flow--a black ocean which was tumbled into a thousand fantastic
 shapes--a wild chaos of ruin, desolation, and barrenness--a wilderness of
 billowy upheavals, of furious whirlpools, of miniature mountains rent
 asunder--of gnarled and knotted, wrinkled and twisted masses of blackness
 that mimicked branching roots, great vines, trunks of trees, all
 interlaced and mingled together: and all these weird shapes, all this
 turbulent panorama, all this stormy, far-stretching waste of blackness,
 with its thrilling suggestiveness of life, of action, of boiling, surging,
 furious motion, was petrified!--all stricken dead and cold in the instant
 of its maddest rioting!--fettered, paralyzed, and left to glower at heaven
 in impotent rage for evermore!

 Finally we stood in a level, narrow valley (a valley that had been created
 by the terrific march of some old time irruption) and on either hand
 towered the two steep peaks of Vesuvius. The one we had to climb--the one
 that contains the active volcano--seemed about eight hundred or one
 thousand feet high, and looked almost too straight-up-and-down for any man
 to climb, and certainly no mule could climb it with a man on his back.
 Four of these native pirates will carry you to the top in a sedan chair,
 if you wish it, but suppose they were to slip and let you fall,--is it
 likely that you would ever stop rolling? Not this side of eternity,
 perhaps. We left the mules, sharpened our finger-nails, and began the
 ascent I have been writing about so long, at twenty minutes to six in the
 morning. The path led straight up a rugged sweep of loose chunks of
 pumice-stone, and for about every two steps forward we took, we slid back
 one. It was so excessively steep that we had to stop, every fifty or sixty
 steps, and rest a moment. To see our comrades, we had to look very nearly
 straight up at those above us, and very nearly straight down at those
 below. We stood on the summit at last--it had taken an hour and fifteen
 minutes to make the trip.

 What we saw there was simply a circular crater--a circular ditch, if you
 please--about two hundred feet deep, and four or five hundred feet wide,
 whose inner wall was about half a mile in circumference. In the centre of
 the great circus ring thus formed, was a torn and ragged upheaval a
 hundred feet high, all snowed over with a sulphur crust of many and many a
 brilliant and beautiful color, and the ditch inclosed this like the moat
 of a castle, or surrounded it as a little river does a little island, if
 the simile is better. The sulphur coating of that island was gaudy in the
 extreme--all mingled together in the richest confusion were red, blue,
 brown, black, yellow, white--I do not know that there was a color, or
 shade of a color, or combination of colors, unrepresented--and when the
 sun burst through the morning mists and fired this tinted magnificence, it
 topped imperial Vesuvius like a jeweled crown!

 The crater itself--the ditch--was not so variegated in coloring, but yet,
 in its softness, richness, and unpretentious elegance, it was more
 charming, more fascinating to the eye. There was nothing “loud” about its
 well-bred and well-creased look. Beautiful? One could stand and look down
 upon it for a week without getting tired of it. It had the semblance of a
 pleasant meadow, whose slender grasses and whose velvety mosses were
 frosted with a shining dust, and tinted with palest green that deepened
 gradually to the darkest hue of the orange leaf, and deepened yet again
 into gravest brown, then faded into orange, then into brightest gold, and
 culminated in the delicate pink of a new-blown rose. Where portions of the
 meadow had sunk, and where other portions had been broken up like an
 ice-floe, the cavernous openings of the one, and the ragged upturned edges
 exposed by the other, were hung with a lace-work of soft-tinted crystals
 of sulphur that changed their deformities into quaint shapes and figures
 that were full of grace and beauty.

 The walls of the ditch were brilliant with yellow banks of sulphur and
 with lava and pumice-stone of many colors. No fire was visible any where,
 but gusts of sulphurous steam issued silently and invisibly from a
 thousand little cracks and fissures in the crater, and were wafted to our
 noses with every breeze. But so long as we kept our nostrils buried in our
 handkerchiefs, there was small danger of suffocation.

 Some of the boys thrust long slips of paper down into holes and set them
 on fire, and so achieved the glory of lighting their cigars by the flames
 of Vesuvius, and others cooked eggs over fissures in the rocks and were
 happy.

 The view from the summit would have been superb but for the fact that the
 sun could only pierce the mists at long intervals. Thus the glimpses we
 had of the grand panorama below were only fitful and unsatisfactory.

 p323.jpg (100K)

 THE DESCENT.

 The descent of the mountain was a labor of only four minutes. Instead of
 stalking down the rugged path we ascended, we chose one which was bedded
 knee-deep in loose ashes, and ploughed our way with prodigious strides
 that would almost have shamed the performance of him of the seven-league
 boots.

 p325.jpg (26K)

 The Vesuvius of today is a very poor affair compared to the mighty volcano
 of Kilauea, in the Sandwich Islands, but I am glad I visited it. It was
 well worth it.

 It is said that during one of the grand eruptions of Vesuvius it
 discharged massy rocks weighing many tons a thousand feet into the air,
 its vast jets of smoke and steam ascended thirty miles toward the
 firmament, and clouds of its ashes were wafted abroad and fell upon the
 decks of ships seven hundred and fifty miles at sea! I will take the ashes
 at a moderate discount, if any one will take the thirty miles of smoke,
 but I do not feel able to take a commanding interest in the whole story by
 myself.

 CHAPTER XXXI.

 THE BURIED CITY OF POMPEII

 They pronounce it Pom-pay-e. I always had an idea that you went down into
 Pompeii with torches, by the way of damp, dark stairways, just as you do
 in silver mines, and traversed gloomy tunnels with lava overhead and
 something on either hand like dilapidated prisons gouged out of the solid
 earth, that faintly resembled houses. But you do nothing the kind. Fully
 one-half of the buried city, perhaps, is completely exhumed and thrown
 open freely to the light of day; and there stand the long rows of
 solidly-built brick houses (roofless) just as they stood eighteen hundred
 years ago, hot with the flaming sun; and there lie their floors,
 clean-swept, and not a bright fragment tarnished or waiting of the labored
 mosaics that pictured them with the beasts, and birds, and flowers which
 we copy in perishable carpets to-day; and here are the Venuses, and
 Bacchuses, and Adonises, making love and getting drunk in many-hued
 frescoes on the walls of saloon and bed-chamber; and there are the narrow
 streets and narrower sidewalks, paved with flags of good hard lava, the
 one deeply rutted with the chariot-wheels, and the other with the passing
 feet of the Pompeiians of by-gone centuries; and there are the bake-shops,
 the temples, the halls of justice, the baths, the theatres—all
 clean-scraped and neat, and suggesting nothing of the nature of a silver
 mine away down in the bowels of the earth. The broken pillars lying about,
 the doorless doorways and the crumbled tops of the wilderness of walls,
 were wonderfully suggestive of the “burnt district” in one of our cities,
 and if there had been any charred timbers, shattered windows, heaps of
 debris, and general blackness and smokiness about the place, the
 resemblance would have been perfect. But no—the sun shines as
 brightly down on old Pompeii to-day as it did when Christ was born in
 Bethlehem, and its streets are cleaner a hundred times than ever Pompeiian
 saw them in her prime. I know whereof I speak—for in the great,
 chief thoroughfares (Merchant street and the Street of Fortune) have I not
 seen with my own eyes how for two hundred years at least the pavements
 were not repaired!—how ruts five and even ten inches deep were worn
 into the thick flagstones by the chariot-wheels of generations of swindled
 tax-payers? And do I not know by these signs that Street Commissioners of
 Pompeii never attended to their business, and that if they never mended
 the pavements they never cleaned them? And, besides, is it not the inborn
 nature of Street Commissioners to avoid their duty whenever they get a
 chance? I wish I knew the name of the last one that held office in Pompeii
 so that I could give him a blast. I speak with feeling on this subject,
 because I caught my foot in one of those ruts, and the sadness that came
 over me when I saw the first poor skeleton, with ashes and lava sticking
 to it, was tempered by the reflection that may be that party was the
 Street Commissioner.

 p328.jpg (30K)

 No—Pompeii is no longer a buried city. It is a city of hundreds and
 hundreds of roofless houses, and a tangled maze of streets where one could
 easily get lost, without a guide, and have to sleep in some ghostly palace
 that had known no living tenant since that awful November night of
 eighteen centuries ago.

 We passed through the gate which faces the Mediterranean, (called the
 “Marine Gate,”) and by the rusty, broken image of Minerva, still keeping
 tireless watch and ward over the possessions it was powerless to save, and
 went up a long street and stood in the broad court of the Forum of
 Justice. The floor was level and clean, and up and down either side was a
 noble colonnade of broken pillars, with their beautiful Ionic and
 Corinthian columns scattered about them. At the upper end were the vacant
 seats of the Judges, and behind them we descended into a dungeon where the
 ashes and cinders had found two prisoners chained on that memorable
 November night, and tortured them to death. How they must have tugged at
 the pitiless fetters as the fierce fires surged around them!

 p330.jpg (34K)

 Then we lounged through many and many a sumptuous private mansion which we
 could not have entered without a formal invitation in incomprehensible
 Latin, in the olden time, when the owners lived there—and we
 probably wouldn’t have got it. These people built their houses a good deal
 alike. The floors were laid in fanciful figures wrought in mosaics of
 many-colored marbles. At the threshold your eyes fall upon a Latin
 sentence of welcome, sometimes, or a picture of a dog, with the legend
 “Beware of the Dog,” and sometimes a picture of a bear or a faun with no
 inscription at all. Then you enter a sort of vestibule, where they used to
 keep the hat-rack, I suppose; next a room with a large marble basin in the
 midst and the pipes of a fountain; on either side are bedrooms; beyond the
 fountain is a reception-room, then a little garden, dining-room, and so
 forth and so on. The floors were all mosaic, the walls were stuccoed, or
 frescoed, or ornamented with bas-reliefs, and here and there were statues,
 large and small, and little fish-pools, and cascades of sparkling water
 that sprang from secret places in the colonnade of handsome pillars that
 surrounded the court, and kept the flower-beds fresh and the air cool.
 Those Pompeiians were very luxurious in their tastes and habits. The most
 exquisite bronzes we have seen in Europe, came from the exhumed cities of
 Herculaneum and Pompeii, and also the finest cameos and the most delicate
 engravings on precious stones; their pictures, eighteen or nineteen
 centuries old, are often much more pleasing than the celebrated rubbish of
 the old masters of three centuries ago. They were well up in art. From the
 creation of these works of the first, clear up to the eleventh century,
 art seems hardly to have existed at all—at least no remnants of it
 are left—and it was curious to see how far (in some things, at any
 rate,) these old time pagans excelled the remote generations of masters
 that came after them. The pride of the world in sculptures seem to be the
 Laocoon and the Dying Gladiator, in Rome. They are as old as Pompeii, were
 dug from the earth like Pompeii; but their exact age or who made them can
 only be conjectured. But worn, and cracked, without a history, and with
 the blemishing stains of numberless centuries upon them, they still mutely
 mock at all efforts to rival their perfections.

 It was a quaint and curious pastime, wandering through this old silent
 city of the dead—lounging through utterly deserted streets where
 thousands and thousands of human beings once bought and sold, and walked
 and rode, and made the place resound with the noise and confusion of
 traffic and pleasure. They were not lazy. They hurried in those days. We
 had evidence of that. There was a temple on one corner, and it was a
 shorter cut to go between the columns of that temple from one street to
 the other than to go around—and behold that pathway had been worn
 deep into the heavy flagstone floor of the building by generations of
 time-saving feet! They would not go around when it was quicker to go
 through. We do that way in our cities.

 Every where, you see things that make you wonder how old these old houses
 were before the night of destruction came—things, too, which bring
 back those long dead inhabitants and place the living before your eyes.
 For instance: The steps (two feet thick—lava blocks) that lead up
 out of the school, and the same kind of steps that lead up into the dress
 circle of the principal theatre, are almost worn through! For ages the
 boys hurried out of that school, and for ages their parents hurried into
 that theatre, and the nervous feet that have been dust and ashes for
 eighteen centuries have left their record for us to read to-day. I
 imagined I could see crowds of gentlemen and ladies thronging into the
 theatre, with tickets for secured seats in their hands, and on the wall, I
 read the imaginary placard, in infamous grammar, “POSITIVELY NO FREE LIST,
 EXCEPT MEMBERS OF THE PRESS!” Hanging about the doorway (I fancied,) were
 slouchy Pompeiian street-boys uttering slang and profanity, and keeping a
 wary eye out for checks. I entered the theatre, and sat down in one of the
 long rows of stone benches in the dress circle, and looked at the place
 for the orchestra, and the ruined stage, and around at the wide sweep of
 empty boxes, and thought to myself, “This house won’t pay.” I tried to
 imagine the music in full blast, the leader of the orchestra beating time,
 and the “versatile” So-and-So (who had “just returned from a most
 successful tour in the provinces to play his last and farewell engagement
 of positively six nights only, in Pompeii, previous to his departure for
 Herculaneum,”) charging around the stage and piling the agony mountains
 high—but I could not do it with such a “house” as that; those empty
 benches tied my fancy down to dull reality. I said, these people that
 ought to be here have been dead, and still, and moldering to dust for ages
 and ages, and will never care for the trifles and follies of life any more
 for ever—“Owing to circumstances, etc., etc., there will not be any
 performance to-night.” Close down the curtain. Put out the lights.

 p334.jpg (37K)

 And so I turned away and went through shop after shop and store after
 store, far down the long street of the merchants, and called for the wares
 of Rome and the East, but the tradesmen were gone, the marts were silent,
 and nothing was left but the broken jars all set in cement of cinders and
 ashes: the wine and the oil that once had filled them were gone with their
 owners.

 In a bake-shop was a mill for grinding the grain, and the furnaces for
 baking the bread: and they say that here, in the same furnaces, the
 exhumers of Pompeii found nice, well baked loaves which the baker had not
 found time to remove from the ovens the last time he left his shop,
 because circumstances compelled him to leave in such a hurry.

 In one house (the only building in Pompeii which no woman is now allowed
 to enter,) were the small rooms and short beds of solid masonry, just as
 they were in the old times, and on the walls were pictures which looked
 almost as fresh as if they were painted yesterday, but which no pen could
 have the hardihood to describe; and here and there were Latin inscriptions—obscene
 scintillations of wit, scratched by hands that possibly were uplifted to
 Heaven for succor in the midst of a driving storm of fire before the night
 was done.

 In one of the principal streets was a ponderous stone tank, and a
 water-spout that supplied it, and where the tired, heated toilers from the
 Campagna used to rest their right hands when they bent over to put their
 lips to the spout, the thick stone was worn down to a broad groove an inch
 or two deep. Think of the countless thousands of hands that had pressed
 that spot in the ages that are gone, to so reduce a stone that is as hard
 as iron!

 They had a great public bulletin board in Pompeii—a place where
 announcements for gladiatorial combats, elections, and such things, were
 posted—not on perishable paper, but carved in enduring stone. One
 lady, who, I take it, was rich and well brought up, advertised a dwelling
 or so to rent, with baths and all the modern improvements, and several
 hundred shops, stipulating that the dwellings should not be put to immoral
 purposes. You can find out who lived in many a house in Pompeii by the
 carved stone door-plates affixed to them: and in the same way you can tell
 who they were that occupy the tombs. Every where around are things that
 reveal to you something of the customs and history of this forgotten
 people. But what would a volcano leave of an American city, if it once
 rained its cinders on it? Hardly a sign or a symbol to tell its story.

 In one of these long Pompeiian halls the skeleton of a man was found, with
 ten pieces of gold in one hand and a large key in the other. He had seized
 his money and started toward the door, but the fiery tempest caught him at
 the very threshold, and he sank down and died. One more minute of precious
 time would have saved him. I saw the skeletons of a man, a woman, and two
 young girls. The woman had her hands spread wide apart, as if in mortal
 terror, and I imagined I could still trace upon her shapeless face
 something of the expression of wild despair that distorted it when the
 heavens rained fire in these streets, so many ages ago. The girls and the
 man lay with their faces upon their arms, as if they had tried to shield
 them from the enveloping cinders. In one apartment eighteen skeletons were
 found, all in sitting postures, and blackened places on the walls still
 mark their shapes and show their attitudes, like shadows. One of them, a
 woman, still wore upon her skeleton throat a necklace, with her name
 engraved upon it—JULIE DI DIOMEDE.

 But perhaps the most poetical thing Pompeii has yielded to modern
 research, was that grand figure of a Roman soldier, clad in complete
 armor; who, true to his duty, true to his proud name of a soldier of Rome,
 and full of the stern courage which had given to that name its glory,
 stood to his post by the city gate, erect and unflinching, till the hell
 that raged around him burned out the dauntless spirit it could not
 conquer.

 We never read of Pompeii but we think of that soldier; we can not write of
 Pompeii without the natural impulse to grant to him the mention he so well
 deserves. Let us remember that he was a soldier—not a policeman—and
 so, praise him. Being a soldier, he staid,—because the warrior
 instinct forbade him to fly. Had he been a policeman he would have staid,
 also—because he would have been asleep.

 There are not half a dozen flights of stairs in Pompeii, and no other
 evidences that the houses were more than one story high. The people did
 not live in the clouds, as do the Venetians, the Genoese and Neapolitans
 of to-day.

 We came out from under the solemn mysteries of this city of the Venerable
 Past—this city which perished, with all its old ways and its quaint
 old fashions about it, remote centuries ago, when the Disciples were
 preaching the new religion, which is as old as the hills to us now—and
 went dreaming among the trees that grow over acres and acres of its still
 buried streets and squares, till a shrill whistle and the cry of “All
 aboard—last train for Naples!” woke me up and reminded me that I
 belonged in the nineteenth century, and was not a dusty mummy, caked with
 ashes and cinders, eighteen hundred years old. The transition was
 startling. The idea of a railroad train actually running to old dead
 Pompeii, and whistling irreverently, and calling for passengers in the
 most bustling and business-like way, was as strange a thing as one could
 imagine, and as unpoetical and disagreeable as it was strange.

 Compare the cheerful life and the sunshine of this day with the horrors
 the younger Pliny saw here, the 9th of November, A.D. 79, when he was so
 bravely striving to remove his mother out of reach of harm, while she
 begged him, with all a mother’s unselfishness, to leave her to perish and
 save himself.

 ‘By this time the murky darkness had so increased that one might have
 believed himself abroad in a black and moonless night, or in a chamber
 where all the lights had been extinguished. On every hand was heard the
 complaints of women, the wailing of children, and the cries of men. One
 called his father, another his son, and another his wife, and only by
 their voices could they know each other. Many in their despair begged that
 death would come and end their distress.

 “Some implored the gods to succor them, and some believed that this night
 was the last, the eternal night which should engulf the universe!

 “Even so it seemed to me—and I consoled myself for the coming death
 with the reflection: BEHOLD, THE WORLD IS PASSING AWAY!”

 * * * * * * * *

 After browsing among the stately ruins of Rome, of Baiae, of Pompeii, and
 after glancing down the long marble ranks of battered and nameless
 imperial heads that stretch down the corridors of the Vatican, one thing
 strikes me with a force it never had before: the unsubstantial, unlasting
 character of fame. Men lived long lives, in the olden time, and struggled
 feverishly through them, toiling like slaves, in oratory, in generalship,
 or in literature, and then laid them down and died, happy in the
 possession of an enduring history and a deathless name. Well, twenty
 little centuries flutter away, and what is left of these things? A crazy
 inscription on a block of stone, which snuffy antiquaries bother over and
 tangle up and make nothing out of but a bare name (which they spell wrong)—no
 history, no tradition, no poetry—nothing that can give it even a
 passing interest. What may be left of General Grant’s great name forty
 centuries hence? This—in the Encyclopedia for A. D. 5868, possibly:

 “URIAH S. (or Z.) GRAUNT—popular poet of ancient times in the Aztec
 provinces of the United States of British America. Some authors say
 flourished about A. D. 742; but the learned Ah-ah Foo-foo states that he
 was a cotemporary of Scharkspyre, the English poet, and flourished about
 A. D. 1328, some three centuries after the Trojan war instead of before
 it. He wrote ‘Rock me to Sleep, Mother.’”

 These thoughts sadden me. I will to bed.

 CHAPTER XXXII.

 Home, again! For the first time, in many weeks, the ship’s entire family
 met and shook hands on the quarter-deck. They had gathered from many
 points of the compass and from many lands, but not one was missing; there
 was no tale of sickness or death among the flock to dampen the pleasure of
 the reunion. Once more there was a full audience on deck to listen to the
 sailors’ chorus as they got the anchor up, and to wave an adieu to the
 land as we sped away from Naples. The seats were full at dinner again, the
 domino parties were complete, and the life and bustle on the upper deck in
 the fine moonlight at night was like old times—old times that had
 been gone weeks only, but yet they were weeks so crowded with incident,
 adventure and excitement, that they seemed almost like years. There was no
 lack of cheerfulness on board the Quaker City. For once, her title was a
 misnomer.

 At seven in the evening, with the western horizon all golden from the
 sunken sun, and specked with distant ships, the full moon sailing high
 over head, the dark blue of the sea under foot, and a strange sort of
 twilight affected by all these different lights and colors around us and
 about us, we sighted superb Stromboli. With what majesty the monarch held
 his lonely state above the level sea! Distance clothed him in a purple
 gloom, and added a veil of shimmering mist that so softened his rugged
 features that we seemed to see him through a web of silver gauze. His
 torch was out; his fires were smoldering; a tall column of smoke that rose
 up and lost itself in the growing moonlight was all the sign he gave that
 he was a living Autocrat of the Sea and not the spectre of a dead one.

 p338.jpg (38K)

 At two in the morning we swept through the Straits of Messina, and so
 bright was the moonlight that Italy on the one hand and Sicily on the
 other seemed almost as distinctly visible as though we looked at them from
 the middle of a street we were traversing. The city of Messina,
 milk-white, and starred and spangled all over with gaslights, was a fairy
 spectacle. A great party of us were on deck smoking and making a noise,
 and waiting to see famous Scylla and Charybdis. And presently the Oracle
 stepped out with his eternal spy-glass and squared himself on the deck
 like another Colossus of Rhodes. It was a surprise to see him abroad at
 such an hour. Nobody supposed he cared anything about an old fable like
 that of Scylla and Charybdis. One of the boys said:

 “Hello, doctor, what are you doing up here at this time of night?—What
 do you want to see this place for?”

 “What do I want to see this place for? Young man, little do you know me,
 or you wouldn’t ask such a question. I wish to see all the places that’s
 mentioned in the Bible.”

 “Stuff—this place isn’t mentioned in the Bible.”

 “It ain’t mentioned in the Bible!—this place ain’t—well now,
 what place is this, since you know so much about it?”

 “Why it’s Scylla and Charybdis.”

 “Scylla and Cha—confound it, I thought it was Sodom and Gomorrah!”

 And he closed up his glass and went below. The above is the ship story.
 Its plausibility is marred a little by the fact that the Oracle was not a
 biblical student, and did not spend much of his time instructing himself
 about Scriptural localities.—They say the Oracle complains, in this
 hot weather, lately, that the only beverage in the ship that is passable,
 is the butter. He did not mean butter, of course, but inasmuch as that
 article remains in a melted state now since we are out of ice, it is fair
 to give him the credit of getting one long word in the right place,
 anyhow, for once in his life. He said, in Rome, that the Pope was a
 noble-looking old man, but he never did think much of his Iliad.

 We spent one pleasant day skirting along the Isles of Greece. They are
 very mountainous. Their prevailing tints are gray and brown, approaching
 to red. Little white villages surrounded by trees, nestle in the valleys
 or roost upon the lofty perpendicular sea-walls.

 We had one fine sunset—a rich carmine flush that suffused the
 western sky and cast a ruddy glow far over the sea.—Fine sunsets
 seem to be rare in this part of the world—or at least, striking
 ones. They are soft, sensuous, lovely—they are exquisite refined,
 effeminate, but we have seen no sunsets here yet like the gorgeous
 conflagrations that flame in the track of the sinking sun in our high
 northern latitudes.

 But what were sunsets to us, with the wild excitement upon us of
 approaching the most renowned of cities! What cared we for outward
 visions, when Agamemnon, Achilles, and a thousand other heroes of the
 great Past were marching in ghostly procession through our fancies? What
 were sunsets to us, who were about to live and breathe and walk in actual
 Athens; yea, and go far down into the dead centuries and bid in person for
 the slaves, Diogenes and Plato, in the public market-place, or gossip with
 the neighbors about the siege of Troy or the splendid deeds of Marathon?
 We scorned to consider sunsets.

 We arrived, and entered the ancient harbor of the Piraeus at last. We
 dropped anchor within half a mile of the village. Away off, across the
 undulating Plain of Attica, could be seen a little square-topped hill with
 a something on it, which our glasses soon discovered to be the ruined
 edifices of the citadel of the Athenians, and most prominent among them
 loomed the venerable Parthenon. So exquisitely clear and pure is this
 wonderful atmosphere that every column of the noble structure was
 discernible through the telescope, and even the smaller ruins about it
 assumed some semblance of shape. This at a distance of five or six miles.
 In the valley, near the Acropolis, (the square-topped hill before spoken
 of,) Athens itself could be vaguely made out with an ordinary lorgnette.
 Every body was anxious to get ashore and visit these classic localities as
 quickly as possible. No land we had yet seen had aroused such universal
 interest among the passengers.

 But bad news came. The commandant of the Piraeus came in his boat, and
 said we must either depart or else get outside the harbor and remain
 imprisoned in our ship, under rigid quarantine, for eleven days! So we
 took up the anchor and moved outside, to lie a dozen hours or so, taking
 in supplies, and then sail for Constantinople. It was the bitterest
 disappointment we had yet experienced. To lie a whole day in sight of the
 Acropolis, and yet be obliged to go away without visiting Athens!
 Disappointment was hardly a strong enough word to describe the
 circumstances.

 All hands were on deck, all the afternoon, with books and maps and
 glasses, trying to determine which “narrow rocky ridge” was the Areopagus,
 which sloping hill the Pnyx, which elevation the Museum Hill, and so on.
 And we got things confused. Discussion became heated, and party spirit ran
 high. Church members were gazing with emotion upon a hill which they said
 was the one St. Paul preached from, and another faction claimed that that
 hill was Hymettus, and another that it was Pentelicon! After all the
 trouble, we could be certain of only one thing—the square-topped
 hill was the Acropolis, and the grand ruin that crowned it was the
 Parthenon, whose picture we knew in infancy in the school books.

 p340.jpg (18K)

 We inquired of every body who came near the ship, whether there were
 guards in the Piraeus, whether they were strict, what the chances were of
 capture should any of us slip ashore, and in case any of us made the
 venture and were caught, what would be probably done to us? The answers
 were discouraging: There was a strong guard or police force; the Piraeus
 was a small town, and any stranger seen in it would surely attract
 attention—capture would be certain. The commandant said the
 punishment would be “heavy;” when asked “how heavy?” he said it would be
 “very severe”—that was all we could get out of him.

 At eleven o’clock at night, when most of the ship’s company were abed,
 four of us stole softly ashore in a small boat, a clouded moon favoring
 the enterprise, and started two and two, and far apart, over a low hill,
 intending to go clear around the Piraeus, out of the range of its police.
 Picking our way so stealthily over that rocky, nettle-grown eminence, made
 me feel a good deal as if I were on my way somewhere to steal something.
 My immediate comrade and I talked in an undertone about quarantine laws
 and their penalties, but we found nothing cheering in the subject. I was
 posted. Only a few days before, I was talking with our captain, and he
 mentioned the case of a man who swam ashore from a quarantined ship
 somewhere, and got imprisoned six months for it; and when he was in Genoa
 a few years ago, a captain of a quarantined ship went in his boat to a
 departing ship, which was already outside of the harbor, and put a letter
 on board to be taken to his family, and the authorities imprisoned him
 three months for it, and then conducted him and his ship fairly to sea,
 and warned him never to show himself in that port again while he lived.
 This kind of conversation did no good, further than to give a sort of
 dismal interest to our quarantine-breaking expedition, and so we dropped
 it. We made the entire circuit of the town without seeing any body but one
 man, who stared at us curiously, but said nothing, and a dozen persons
 asleep on the ground before their doors, whom we walked among and never
 woke—but we woke up dogs enough, in all conscience—we always
 had one or two barking at our heels, and several times we had as many as
 ten and twelve at once. They made such a preposterous din that persons
 aboard our ship said they could tell how we were progressing for a long
 time, and where we were, by the barking of the dogs. The clouded moon
 still favored us. When we had made the whole circuit, and were passing
 among the houses on the further side of the town, the moon came out
 splendidly, but we no longer feared the light. As we approached a well,
 near a house, to get a drink, the owner merely glanced at us and went
 within. He left the quiet, slumbering town at our mercy. I record it here
 proudly, that we didn’t do any thing to it.

 Seeing no road, we took a tall hill to the left of the distant Acropolis
 for a mark, and steered straight for it over all obstructions, and over a
 little rougher piece of country than exists any where else outside of the
 State of Nevada, perhaps. Part of the way it was covered with small, loose
 stones—we trod on six at a time, and they all rolled. Another part
 of it was dry, loose, newly-ploughed ground. Still another part of it was
 a long stretch of low grape-vines, which were tanglesome and troublesome,
 and which we took to be brambles. The Attic Plain, barring the
 grape-vines, was a barren, desolate, unpoetical waste—I wonder what
 it was in Greece’s Age of Glory, five hundred years before Christ?

 In the neighborhood of one o’clock in the morning, when we were heated
 with fast walking and parched with thirst, Denny exclaimed, “Why, these
 weeds are grape-vines!” and in five minutes we had a score of bunches of
 large, white, delicious grapes, and were reaching down for more when a
 dark shape rose mysteriously up out of the shadows beside us and said
 “Ho!” And so we left.

 p342.jpg (27K)

 In ten minutes more we struck into a beautiful road, and unlike some
 others we had stumbled upon at intervals, it led in the right direction.
 We followed it. It was broad, and smooth, and white—handsome and in
 perfect repair, and shaded on both sides for a mile or so with single
 ranks of trees, and also with luxuriant vineyards. Twice we entered and
 stole grapes, and the second time somebody shouted at us from some
 invisible place. Whereupon we left again. We speculated in grapes no more
 on that side of Athens.

 Shortly we came upon an ancient stone aqueduct, built upon arches, and
 from that time forth we had ruins all about us—we were approaching
 our journey’s end. We could not see the Acropolis now or the high hill,
 either, and I wanted to follow the road till we were abreast of them, but
 the others overruled me, and we toiled laboriously up the stony hill
 immediately in our front—and from its summit saw another—climbed
 it and saw another! It was an hour of exhausting work. Soon we came upon a
 row of open graves, cut in the solid rock—(for a while one of them
 served Socrates for a prison)—we passed around the shoulder of the
 hill, and the citadel, in all its ruined magnificence, burst upon us! We
 hurried across the ravine and up a winding road, and stood on the old
 Acropolis, with the prodigious walls of the citadel towering above our
 heads. We did not stop to inspect their massive blocks of marble, or
 measure their height, or guess at their extraordinary thickness, but
 passed at once through a great arched passage like a railway tunnel, and
 went straight to the gate that leads to the ancient temples. It was
 locked! So, after all, it seemed that we were not to see the great
 Parthenon face to face. We sat down and held a council of war. Result: the
 gate was only a flimsy structure of wood—we would break it down. It
 seemed like desecration, but then we had traveled far, and our necessities
 were urgent. We could not hunt up guides and keepers—we must be on
 the ship before daylight. So we argued. This was all very fine, but when
 we came to break the gate, we could not do it. We moved around an angle of
 the wall and found a low bastion—eight feet high without—ten
 or twelve within. Denny prepared to scale it, and we got ready to follow.
 By dint of hard scrambling he finally straddled the top, but some loose
 stones crumbled away and fell with a crash into the court within. There
 was instantly a banging of doors and a shout. Denny dropped from the wall
 in a twinkling, and we retreated in disorder to the gate. Xerxes took that
 mighty citadel four hundred and eighty years before Christ, when his five
 millions of soldiers and camp-followers followed him to Greece, and if we
 four Americans could have remained unmolested five minutes longer, we
 would have taken it too.

 p344.jpg (18K)

 The garrison had turned out—four Greeks. We clamored at the gate,
 and they admitted us. [Bribery and corruption.]

 We crossed a large court, entered a great door, and stood upon a pavement
 of purest white marble, deeply worn by footprints. Before us, in the
 flooding moonlight, rose the noblest ruins we had ever looked upon—the
 Propylae; a small Temple of Minerva; the Temple of Hercules, and the grand
 Parthenon. [We got these names from the Greek guide, who didn’t seem to
 know more than seven men ought to know.] These edifices were all built of
 the whitest Pentelic marble, but have a pinkish stain upon them now. Where
 any part is broken, however, the fracture looks like fine loaf sugar. Six
 caryatides, or marble women, clad in flowing robes, support the portico of
 the Temple of Hercules, but the porticos and colonnades of the other
 structures are formed of massive Doric and Ionic pillars, whose flutings
 and capitals are still measurably perfect, notwithstanding the centuries
 that have gone over them and the sieges they have suffered. The Parthenon,
 originally, was two hundred and twenty-six feet long, one hundred wide,
 and seventy high, and had two rows of great columns, eight in each, at
 either end, and single rows of seventeen each down the sides, and was one
 of the most graceful and beautiful edifices ever erected.

 Most of the Parthenon’s imposing columns are still standing, but the roof
 is gone. It was a perfect building two hundred and fifty years ago, when a
 shell dropped into the Venetian magazine stored here, and the explosion
 which followed wrecked and unroofed it. I remember but little about the
 Parthenon, and I have put in one or two facts and figures for the use of
 other people with short memories. Got them from the guide-book.

 As we wandered thoughtfully down the marble-paved length of this stately
 temple, the scene about us was strangely impressive. Here and there, in
 lavish profusion, were gleaming white statues of men and women, propped
 against blocks of marble, some of them armless, some without legs, others
 headless—but all looking mournful in the moonlight, and startlingly
 human! They rose up and confronted the midnight intruder on every side—they
 stared at him with stony eyes from unlooked-for nooks and recesses; they
 peered at him over fragmentary heaps far down the desolate corridors; they
 barred his way in the midst of the broad forum, and solemnly pointed with
 handless arms the way from the sacred fane; and through the roofless
 temple the moon looked down, and banded the floor and darkened the
 scattered fragments and broken statues with the slanting shadows of the
 columns.

 What a world of ruined sculpture was about us! Set up in rows—stacked
 up in piles—scattered broadcast over the wide area of the Acropolis—were
 hundreds of crippled statues of all sizes and of the most exquisite
 workmanship; and vast fragments of marble that once belonged to the
 entablatures, covered with bas-reliefs representing battles and sieges,
 ships of war with three and four tiers of oars, pageants and processions—every
 thing one could think of. History says that the temples of the Acropolis
 were filled with the noblest works of Praxiteles and Phidias, and of many
 a great master in sculpture besides—and surely these elegant
 fragments attest it.

 p346.jpg (31K)

 We walked out into the grass-grown, fragment-strewn court beyond the
 Parthenon. It startled us, every now and then, to see a stony white face
 stare suddenly up at us out of the grass with its dead eyes. The place
 seemed alive with ghosts. I half expected to see the Athenian heroes of
 twenty centuries ago glide out of the shadows and steal into the old
 temple they knew so well and regarded with such boundless pride.

 The full moon was riding high in the cloudless heavens, now. We sauntered
 carelessly and unthinkingly to the edge of the lofty battlements of the
 citadel, and looked down—a vision! And such a vision! Athens by
 moonlight! The prophet that thought the splendors of the New Jerusalem
 were revealed to him, surely saw this instead! It lay in the level plain
 right under our feet—all spread abroad like a picture—and we
 looked down upon it as we might have looked from a balloon. We saw no
 semblance of a street, but every house, every window, every clinging vine,
 every projection was as distinct and sharply marked as if the time were
 noon-day; and yet there was no glare, no glitter, nothing harsh or
 repulsive—the noiseless city was flooded with the mellowest light
 that ever streamed from the moon, and seemed like some living creature
 wrapped in peaceful slumber. On its further side was a little temple,
 whose delicate pillars and ornate front glowed with a rich lustre that
 chained the eye like a spell; and nearer by, the palace of the king reared
 its creamy walls out of the midst of a great garden of shrubbery that was
 flecked all over with a random shower of amber lights—a spray of
 golden sparks that lost their brightness in the glory of the moon, and
 glinted softly upon the sea of dark foliage like the pallid stars of the
 milky-way. Overhead the stately columns, majestic still in their ruin—under
 foot the dreaming city—in the distance the silver sea—not on
 the broad earth is there an other picture half so beautiful!

 As we turned and moved again through the temple, I wished that the
 illustrious men who had sat in it in the remote ages could visit it again
 and reveal themselves to our curious eyes—Plato, Aristotle,
 Demosthenes, Socrates, Phocion, Pythagoras, Euclid, Pindar, Xenophon,
 Herodotus, Praxiteles and Phidias, Zeuxis the painter. What a
 constellation of celebrated names! But more than all, I wished that old
 Diogenes, groping so patiently with his lantern, searching so zealously
 for one solitary honest man in all the world, might meander along and
 stumble on our party. I ought not to say it, may be, but still I suppose
 he would have put out his light.

 p348b.jpg (62K)

 We left the Parthenon to keep its watch over old Athens, as it had kept it
 for twenty-three hundred years, and went and stood outside the walls of
 the citadel. In the distance was the ancient, but still almost perfect
 Temple of Theseus, and close by, looking to the west, was the Bema, from
 whence Demosthenes thundered his philippics and fired the wavering
 patriotism of his countrymen. To the right was Mars Hill, where the
 Areopagus sat in ancient times and where St. Paul defined his position,
 and below was the market-place where he “disputed daily” with the
 gossip-loving Athenians. We climbed the stone steps St. Paul ascended, and
 stood in the square-cut place he stood in, and tried to recollect the
 Bible account of the matter—but for certain reasons, I could not
 recall the words. I have found them since:

 “Now while Paul waited for them at Athens, his spirit was stirred in
 him, when he saw the city wholly given up to idolatry. Therefore
 disputed he in the synagogue with the Jews, and with the devout persons,
 and in the market daily with them that met with him. * * * * * * * * *

 “And they took him and brought him unto Areopagus, saying, May we know
 what this new doctrine whereof thou speakest is? * * * * * * * * *

 “Then Paul stood in the midst of Mars hill, and said, Ye men of Athens,
 I perceive that in all things ye are too superstitious; For as I passed
 by and beheld your devotions, I found an altar with this inscription: To
 THE UNKNOWN GOD. Whom, therefore, ye ignorantly worship, him declare I
 unto you.”—Acts, ch. xvii.”

 It occurred to us, after a while, that if we wanted to get home before
 daylight betrayed us, we had better be moving. So we hurried away. When
 far on our road, we had a parting view of the Parthenon, with the
 moonlight streaming through its open colonnades and touching its capitals
 with silver. As it looked then, solemn, grand, and beautiful it will
 always remain in our memories.

 As we marched along, we began to get over our fears, and ceased to care
 much about quarantine scouts or any body else. We grew bold and reckless;
 and once, in a sudden burst of courage, I even threw a stone at a dog. It
 was a pleasant reflection, though, that I did not hit him, because his
 master might just possibly have been a policeman. Inspired by this happy
 failure, my valor became utterly uncontrollable, and at intervals I
 absolutely whistled, though on a moderate key. But boldness breeds
 boldness, and shortly I plunged into a Vineyard, in the full light of the
 moon, and captured a gallon of superb grapes, not even minding the
 presence of a peasant who rode by on a mule. Denny and Birch followed my
 example.

 Now I had grapes enough for a dozen, but then Jackson was all swollen up
 with courage, too, and he was obliged to enter a vineyard presently. The
 first bunch he seized brought trouble. A frowsy, bearded brigand

 p350.jpg (32K)

 advancing with celerity. The brigand shouted again, but still we advanced.
 It was getting late, and we had no time to fool away on every ass that
 wanted to drivel Greek platitudes to us. We would just as soon have talked
 with him as not if we had not been in a hurry. Presently Denny said,
 “Those fellows are following us!”

 We turned, and, sure enough, there they were—three fantastic pirates
 armed with guns. We slackened our pace to let them come up, and in the
 meantime I got out my cargo of grapes and dropped them firmly but
 reluctantly into the shadows by the wayside. But I was not afraid. I only
 felt that it was not right to steal grapes. And all the more so when the
 owner was around—and not only around, but with his friends around
 also. The villains came up and searched a bundle Dr. Birch had in his
 hand, and scowled upon him when they found it had nothing in it but some
 holy rocks from Mars Hill, and these were not contraband. They evidently
 suspected him of playing some wretched fraud upon them, and seemed half
 inclined to scalp the party. But finally they dismissed us with a warning,
 couched in excellent Greek, I suppose, and dropped tranquilly in our wake.
 When they had gone three hundred yards they stopped, and we went on
 rejoiced. But behold, another armed rascal came out of the shadows and
 took their place, and followed us two hundred yards. Then he delivered us
 over to another miscreant, who emerged from some mysterious place, and he
 in turn to another! For a mile and a half our rear was guarded all the
 while by armed men. I never traveled in so much state before in all my
 life.

 It was a good while after that before we ventured to steal any more
 grapes, and when we did we stirred up another troublesome brigand, and
 then we ceased all further speculation in that line. I suppose that fellow
 that rode by on the mule posted all the sentinels, from Athens to the
 Piraeus, about us.

 Every field on that long route was watched by an armed sentinel, some of
 whom had fallen asleep, no doubt, but were on hand, nevertheless. This
 shows what sort of a country modern Attica is—a community of
 questionable characters. These men were not there to guard their
 possessions against strangers, but against each other; for strangers
 seldom visit Athens and the Piraeus, and when they do, they go in
 daylight, and can buy all the grapes they want for a trifle. The modern
 inhabitants are confiscators and falsifiers of high repute, if gossip
 speaks truly concerning them, and I freely believe it does.

 p352.jpg (32K)

 Just as the earliest tinges of the dawn flushed the eastern sky and turned
 the pillared Parthenon to a broken harp hung in the pearly horizon, we
 closed our thirteenth mile of weary, round-about marching, and emerged
 upon the sea-shore abreast the ships, with our usual escort of fifteen
 hundred Piraean dogs howling at our heels. We hailed a boat that was two
 or three hundred yards from shore, and discovered in a moment that it was
 a police-boat on the lookout for any quarantine-breakers that might chance
 to be abroad. So we dodged—we were used to that by this time—and
 when the scouts reached the spot we had so lately occupied, we were
 absent. They cruised along the shore, but in the wrong direction, and
 shortly our own boat issued from the gloom and took us aboard. They had
 heard our signal on the ship. We rowed noiselessly away, and before the
 police-boat came in sight again, we were safe at home once more.

 Four more of our passengers were anxious to visit Athens, and started half
 an hour after we returned; but they had not been ashore five minutes till
 the police discovered and chased them so hotly that they barely escaped to
 their boat again, and that was all. They pursued the enterprise no
 further.

 We set sail for Constantinople to-day, but some of us little care for
 that. We have seen all there was to see in the old city that had its birth
 sixteen hundred years before Christ was born, and was an old town before
 the foundations of Troy were laid—and saw it in its most attractive
 aspect. Wherefore, why should we worry?

 Two other passengers ran the blockade successfully last night. So we
 learned this morning. They slipped away so quietly that they were not
 missed from the ship for several hours. They had the hardihood to march
 into the Piraeus in the early dusk and hire a carriage. They ran some
 danger of adding two or three months’ imprisonment to the other novelties
 of their Holy Land Pleasure Excursion. I admire “cheek.”—[Quotation
 from the Pilgrims.]—But they went and came safely, and never walked
 a step.

 p353.jpg (59K)

 CHAPTER XXXIII.

 From Athens all through the islands of the Grecian Archipelago, we saw
 little but forbidding sea-walls and barren hills, sometimes surmounted by
 three or four graceful columns of some ancient temple, lonely and deserted—a
 fitting symbol of the desolation that has come upon all Greece in these
 latter ages. We saw no ploughed fields, very few villages, no trees or
 grass or vegetation of any kind, scarcely, and hardly ever an isolated
 house. Greece is a bleak, unsmiling desert, without agriculture,
 manufactures or commerce, apparently. What supports its poverty-stricken
 people or its Government, is a mystery.

 p355.jpg (18K)

 I suppose that ancient Greece and modern Greece compared, furnish the most
 extravagant contrast to be found in history. George I., an infant of
 eighteen, and a scraggy nest of foreign office holders, sit in the places
 of Themistocles, Pericles, and the illustrious scholars and generals of
 the Golden Age of Greece. The fleets that were the wonder of the world
 when the Parthenon was new, are a beggarly handful of fishing-smacks now,
 and the manly people that performed such miracles of valor at Marathon are
 only a tribe of unconsidered slaves to-day. The classic Illyssus has gone
 dry, and so have all the sources of Grecian wealth and greatness. The
 nation numbers only eight hundred thousand souls, and there is poverty and
 misery and mendacity enough among them to furnish forty millions and be
 liberal about it. Under King Otho the revenues of the State were five
 millions of dollars—raised from a tax of one-tenth of all the
 agricultural products of the land (which tenth the farmer had to bring to
 the royal granaries on pack-mules any distance not exceeding six leagues)
 and from extravagant taxes on trade and commerce. Out of that five
 millions the small tyrant tried to keep an army of ten thousand men, pay
 all the hundreds of useless Grand Equerries in Waiting, First Grooms of
 the Bedchamber, Lord High Chancellors of the Exploded Exchequer, and all
 the other absurdities which these puppy-kingdoms indulge in, in imitation
 of the great monarchies; and in addition he set about building a white
 marble palace to cost about five millions itself. The result was, simply:
 ten into five goes no times and none over. All these things could not be
 done with five millions, and Otho fell into trouble.

 The Greek throne, with its unpromising adjuncts of a ragged population of
 ingenious rascals who were out of employment eight months in the year
 because there was little for them to borrow and less to confiscate, and a
 waste of barren hills and weed-grown deserts, went begging for a good
 while. It was offered to one of Victoria’s sons, and afterwards to various
 other younger sons of royalty who had no thrones and were out of business,
 but they all had the charity to decline the dreary honor, and veneration
 enough for Greece’s ancient greatness to refuse to mock her sorrowful rags
 and dirt with a tinsel throne in this day of her humiliation—till
 they came to this young Danish George, and he took it. He has finished the
 splendid palace I saw in the radiant moonlight the other night, and is
 doing many other things for the salvation of Greece, they say.

 p356.jpg (34K)

 We sailed through the barren Archipelago, and into the narrow channel they
 sometimes call the Dardanelles and sometimes the Hellespont. This part of
 the country is rich in historic reminiscences, and poor as Sahara in every
 thing else. For instance, as we approached the Dardanelles, we coasted
 along the Plains of Troy and past the mouth of the Scamander; we saw where
 Troy had stood (in the distance,) and where it does not stand now—a
 city that perished when the world was young. The poor Trojans are all
 dead, now. They were born too late to see Noah’s ark, and died too soon to
 see our menagerie. We saw where Agamemnon’s fleets rendezvoused, and away
 inland a mountain which the map said was Mount Ida. Within the Hellespont
 we saw where the original first shoddy contract mentioned in history was
 carried out, and the “parties of the second part” gently rebuked by
 Xerxes. I speak of the famous bridge of boats which Xerxes ordered to be
 built over the narrowest part of the Hellespont (where it is only two or
 three miles wide.) A moderate gale destroyed the flimsy structure, and the
 King, thinking that to publicly rebuke the contractors might have a good
 effect on the next set, called them out before the army and had them
 beheaded. In the next ten minutes he let a new contract for the bridge. It
 has been observed by ancient writers that the second bridge was a very
 good bridge. Xerxes crossed his host of five millions of men on it, and if
 it had not been purposely destroyed, it would probably have been there
 yet. If our Government would rebuke some of our shoddy contractors
 occasionally, it might work much good. In the Hellespont we saw where
 Leander and Lord Byron swam across, the one to see her upon whom his
 soul’s affections were fixed with a devotion that only death could impair,
 and the other merely for a flyer, as Jack says. We had two noted tombs
 near us, too. On one shore slept Ajax, and on the other Hecuba.

 We had water batteries and forts on both sides of the Hellespont, flying
 the crimson flag of Turkey, with its white crescent, and occasionally a
 village, and sometimes a train of camels; we had all these to look at till
 we entered the broad sea of Marmora, and then the land soon fading from
 view, we resumed euchre and whist once more.

 We dropped anchor in the mouth of the Golden Horn at daylight in the
 morning. Only three or four of us were up to see the great Ottoman
 capital. The passengers do not turn out at unseasonable hours, as they
 used to, to get the earliest possible glimpse of strange foreign cities.
 They are well over that. If we were lying in sight of the Pyramids of
 Egypt, they would not come on deck until after breakfast, now-a-days.

 The Golden Horn is a narrow arm of the sea, which branches from the
 Bosporus (a sort of broad river which connects the Marmora and Black
 Seas,) and, curving around, divides the city in the middle. Galata and
 Pera are on one side of the Bosporus, and the Golden Horn; Stamboul
 (ancient Byzantium) is upon the other. On the other bank of the Bosporus
 is Scutari and other suburbs of Constantinople. This great city contains a
 million inhabitants, but so narrow are its streets, and so crowded
 together are its houses, that it does not cover much more than half as
 much ground as New York City. Seen from the anchorage or from a mile or so
 up the Bosporus, it is by far the handsomest city we have seen. Its dense
 array of houses swells upward from the water’s edge, and spreads over the
 domes of many hills; and the gardens that peep out here and there, the
 great globes of the mosques, and the countless minarets that meet the eye
 every where, invest the metropolis with the quaint Oriental aspect one
 dreams of when he reads books of eastern travel. Constantinople makes a
 noble picture.

 But its attractiveness begins and ends with its picturesqueness. From the
 time one starts ashore till he gets back again, he execrates it. The boat
 he goes in is admirably miscalculated for the service it is built for. It
 is handsomely and neatly fitted up, but no man could handle it well in the
 turbulent currents that sweep down the Bosporus from the Black Sea, and
 few men could row it satisfactorily even in still water. It is a long,
 light canoe (caique,) large at one end and tapering to a knife blade at
 the other. They make that long sharp end the bow, and you can imagine how
 these boiling currents spin it about. It has two oars, and sometimes four,
 and no rudder. You start to go to a given point and you run in fifty
 different directions before you get there. First one oar is backing water,
 and then the other; it is seldom that both are going ahead at once. This
 kind of boating is calculated to drive an impatient man mad in a week. The
 boatmen are the awkwardest, the stupidest, and the most unscientific on
 earth, without question.

 p359.jpg (78K)

 Ashore, it was—well, it was an eternal circus. People were thicker
 than bees, in those narrow streets, and the men were dressed in all the
 outrageous, outlandish, idolatrous, extravagant, thunder-and-lightning
 costumes that ever a tailor with the delirium tremens and seven devils
 could conceive of. There was no freak in dress too crazy to be indulged
 in; no absurdity too absurd to be tolerated; no frenzy in ragged diabolism
 too fantastic to be attempted. No two men were dressed alike. It was a
 wild masquerade of all imaginable costumes—every struggling throng
 in every street was a dissolving view of stunning contrasts. Some
 patriarchs wore awful turbans, but the grand mass of the infidel horde
 wore the fiery red skull-cap they call a fez. All the remainder of the
 raiment they indulged in was utterly indescribable.

 The shops here are mere coops, mere boxes, bath-rooms, closets—any
 thing you please to call them—on the first floor. The Turks sit
 cross-legged in them, and work and trade and smoke long pipes, and smell
 like—like Turks. That covers the ground. Crowding the narrow streets
 in front of them are beggars, who beg forever, yet never collect any
 thing; and wonderful cripples, distorted out of all semblance of humanity,
 almost; vagabonds driving laden asses; porters carrying dry-goods boxes as
 large as cottages on their backs; peddlers of grapes, hot corn, pumpkin
 seeds, and a hundred other things, yelling like fiends; and sleeping
 happily, comfortably, serenely, among the hurrying feet, are the famed
 dogs of Constantinople; drifting noiselessly about are squads of Turkish
 women, draped from chin to feet in flowing robes, and with snowy veils
 bound about their heads, that disclose only the eyes and a vague, shadowy
 notion of their features. Seen moving about, far away in the dim, arched
 aisles of the Great Bazaar, they look as the shrouded dead must have
 looked when they walked forth from their graves amid the storms and
 thunders and earthquakes that burst upon Calvary that awful night of the
 Crucifixion. A street in Constantinople is a picture which one ought to
 see once—not oftener.

 And then there was the goose-rancher—a fellow who drove a hundred
 geese before him about the city, and tried to sell them. He had a pole ten
 feet long, with a crook in the end of it, and occasionally a goose would
 branch out from the flock and make a lively break around the corner, with
 wings half lifted and neck stretched to its utmost. Did the goose-merchant
 get excited? No. He took his pole and reached after that goose with
 unspeakable sang froid—took a hitch round his neck, and “yanked” him
 back to his place in the flock without an effort. He steered his geese
 with that stick as easily as another man would steer a yawl. A few hours
 afterward we saw him sitting on a stone at a corner, in the midst of the
 turmoil, sound asleep in the sun, with his geese squatting around him, or
 dodging out of the way of asses and men. We came by again, within the
 hour, and he was taking account of stock, to see whether any of his flock
 had strayed or been stolen. The way he did it was unique. He put the end
 of his stick within six or eight inches of a stone wall, and made the
 geese march in single file between it and the wall. He counted them as
 they went by. There was no dodging that arrangement.

 p360.jpg (37K)

 If you want dwarfs—I mean just a few dwarfs for a curiosity—go
 to Genoa. If you wish to buy them by the gross, for retail, go to Milan.
 There are plenty of dwarfs all over Italy, but it did seem to me that in
 Milan the crop was luxuriant. If you would see a fair average style of
 assorted cripples, go to Naples, or travel through the Roman States. But
 if you would see the very heart and home of cripples and human monsters,
 both, go straight to Constantinople. A beggar in Naples who can show a
 foot which has all run into one horrible toe, with one shapeless nail on
 it, has a fortune—but such an exhibition as that would not provoke
 any notice in Constantinople. The man would starve. Who would pay any
 attention to attractions like his among the rare monsters that throng the
 bridges of the Golden Horn and display their deformities in the gutters of
 Stamboul? O, wretched impostor! How could he stand against the
 three-legged woman, and the man with his eye in his cheek? How would he
 blush in presence of the man with fingers on his elbow? Where would he
 hide himself when the dwarf with seven fingers on each hand, no upper lip,
 and his under-jaw gone, came down in his majesty? Bismillah! The cripples
 of Europe are a delusion and a fraud. The truly gifted flourish only in
 the by-ways of Pera and Stamboul.

 That three-legged woman lay on the bridge, with her stock in trade so
 disposed as to command the most striking effect—one natural leg, and
 two long, slender, twisted ones with feet on them like somebody else’s
 fore-arm. Then there was a man further along who had no eyes, and whose
 face was the color of a fly-blown beefsteak, and wrinkled and twisted like
 a lava-flow—and verily so tumbled and distorted were his features
 that no man could tell the wart that served him for a nose from his
 cheek-bones. In Stamboul was a man with a prodigious head, an uncommonly
 long body, legs eight inches long and feet like snow-shoes. He traveled on
 those feet and his hands, and was as sway-backed as if the Colossus of
 Rhodes had been riding him. Ah, a beggar has to have exceedingly good
 points to make a living in Constantinople. A blue-faced man, who had
 nothing to offer except that he had been blown up in a mine, would be
 regarded as a rank impostor, and a mere damaged soldier on crutches would
 never make a cent. It would pay him to get apiece of his head taken off,
 and cultivate a wen like a carpet sack.

 The Mosque of St. Sophia is the chief lion of Constantinople. You must get
 a firman and hurry there the first thing. We did that. We did not get a
 firman, but we took along four or five francs apiece, which is much the
 same thing.

 I do not think much of the Mosque of St. Sophia. I suppose I lack
 appreciation. We will let it go at that. It is the rustiest old barn in
 heathendom. I believe all the interest that attaches to it comes from the
 fact that it was built for a Christian church and then turned into a
 mosque, without much alteration, by the Mohammedan conquerors of the land.
 They made me take off my boots and walk into the place in my
 stocking-feet. I caught cold, and got myself so stuck up with a
 complication of gums, slime and general corruption, that I wore out more
 than two thousand pair of boot-jacks getting my boots off that night, and
 even then some Christian hide peeled off with them. I abate not a single
 boot-jack.

 p363.jpg (41K)

 St. Sophia is a colossal church, thirteen or fourteen hundred years old,
 and unsightly enough to be very, very much older. Its immense dome is said
 to be more wonderful than St. Peter’s, but its dirt is much more wonderful
 than its dome, though they never mention it. The church has a hundred and
 seventy pillars in it, each a single piece, and all of costly marbles of
 various kinds, but they came from ancient temples at Baalbec, Heliopolis,
 Athens and Ephesus, and are battered, ugly and repulsive. They were a
 thousand years old when this church was new, and then the contrast must
 have been ghastly—if Justinian’s architects did not trim them any.
 The inside of the dome is figured all over with a monstrous inscription in
 Turkish characters, wrought in gold mosaic, that looks as glaring as a
 circus bill; the pavements and the marble balustrades are all battered and
 dirty; the perspective is marred every where by a web of ropes that depend
 from the dizzy height of the dome, and suspend countless dingy, coarse oil
 lamps, and ostrich-eggs, six or seven feet above the floor. Squatting and
 sitting in groups, here and there and far and near, were ragged Turks
 reading books, hearing sermons, or receiving lessons like children. And in
 fifty places were more of the same sort bowing and straightening up,
 bowing again and getting down to kiss the earth, muttering prayers the
 while, and keeping up their gymnastics till they ought to have been tired,
 if they were not.

 Every where was dirt, and dust, and dinginess, and gloom; every where were
 signs of a hoary antiquity, but with nothing touching or beautiful about
 it; every where were those groups of fantastic pagans; overhead the gaudy
 mosaics and the web of lamp-ropes—nowhere was there any thing to win
 one’s love or challenge his admiration.

 The people who go into ecstasies over St. Sophia must surely get them out
 of the guide-book (where every church is spoken of as being “considered by
 good judges to be the most marvelous structure, in many respects, that the
 world has ever seen.”) Or else they are those old connoisseurs from the
 wilds of New Jersey who laboriously learn the difference between a fresco
 and a fire-plug and from that day forward feel privileged to void their
 critical bathos on painting, sculpture and architecture forever more.

 We visited the Dancing Dervishes. There were twenty-one of them. They wore
 a long, light-colored loose robe that hung to their heels. Each in his
 turn went up to the priest (they were all within a large circular railing)
 and bowed profoundly and then went spinning away deliriously and took his
 appointed place in the circle, and continued to spin. When all had spun
 themselves to their places, they were about five or six feet apart—and
 so situated, the entire circle of spinning pagans spun itself three
 separate times around the room. It took twenty-five minutes to do it. They
 spun on the left foot, and kept themselves going by passing the right
 rapidly before it and digging it against the waxed floor. Some of them
 made incredible “time.” Most of them spun around forty times in a minute,
 and one artist averaged about sixty-one times a minute, and kept it up
 during the whole twenty-five. His robe filled with air and stood out all
 around him like a balloon.

 They made no noise of any kind, and most of them tilted their heads back
 and closed their eyes, entranced with a sort of devotional ecstacy. There
 was a rude kind of music, part of the time, but the musicians were not
 visible. None but spinners were allowed within the circle. A man had to
 either spin or stay outside. It was about as barbarous an exhibition as we
 have witnessed yet. Then sick persons came and lay down, and beside them
 women laid their sick children (one a babe at the breast,) and the
 patriarch of the Dervishes walked upon their bodies. He was supposed to
 cure their diseases by trampling upon their breasts or backs or standing
 on the back of their necks. This is well enough for a people who think all
 their affairs are made or marred by viewless spirits of the air—by
 giants, gnomes, and genii—and who still believe, to this day, all
 the wild tales in the Arabian Nights. Even so an intelligent missionary
 tells me.

 We visited the Thousand and One Columns. I do not know what it was
 originally intended for, but they said it was built for a reservoir. It is
 situated in the centre of Constantinople. You go down a flight of stone
 steps in the middle of a barren place, and there you are. You are forty
 feet under ground, and in the midst of a perfect wilderness of tall,
 slender, granite columns, of Byzantine architecture. Stand where you
 would, or change your position as often as you pleased, you were always a
 centre from which radiated a dozen long archways and colonnades that lost
 themselves in distance and the sombre twilight of the place. This old
 dried-up reservoir is occupied by a few ghostly silk-spinners now, and one
 of them showed me a cross cut high up in one of the pillars. I suppose he
 meant me to understand that the institution was there before the Turkish
 occupation, and I thought he made a remark to that effect; but he must
 have had an impediment in his speech, for I did not understand him.

 We took off our shoes and went into the marble mausoleum of the Sultan
 Mahmoud, the neatest piece of architecture, inside, that I have seen
 lately. Mahmoud’s tomb was covered with a black velvet pall, which was
 elaborately embroidered with silver; it stood within a fancy silver
 railing; at the sides and corners were silver candlesticks that would
 weigh more than a hundred pounds, and they supported candles as large as a
 man’s leg; on the top of the sarcophagus was a fez, with a handsome
 diamond ornament upon it, which an attendant said cost a hundred thousand
 pounds, and lied like a Turk when he said it. Mahmoud’s whole family were
 comfortably planted around him.

 p366.jpg (41K)

 We went to the great Bazaar in Stamboul, of course, and I shall not
 describe it further than to say it is a monstrous hive of little shops—thousands,
 I should say—all under one roof, and cut up into innumerable little
 blocks by narrow streets which are arched overhead. One street is devoted
 to a particular kind of merchandise, another to another, and so on.

 When you wish to buy a pair of shoes you have the swing of the whole
 street—you do not have to walk yourself down hunting stores in
 different localities. It is the same with silks, antiquities, shawls, etc.
 The place is crowded with people all the time, and as the gay-colored
 Eastern fabrics are lavishly displayed before every shop, the great Bazaar
 of Stamboul is one of the sights that are worth seeing. It is full of
 life, and stir, and business, dirt, beggars, asses, yelling peddlers,
 porters, dervishes, high-born Turkish female shoppers, Greeks, and
 weird-looking and weirdly dressed Mohammedans from the mountains and the
 far provinces—and the only solitary thing one does not smell when he
 is in the Great Bazaar, is something which smells good.

 CHAPTER XXXIV.

 Mosques are plenty, churches are plenty, graveyards are plenty, but morals
 and whiskey are scarce. The Koran does not permit Mohammedans to drink.
 Their natural instincts do not permit them to be moral. They say the
 Sultan has eight hundred wives. This almost amounts to bigamy. It makes
 our cheeks burn with shame to see such a thing permitted here in Turkey.
 We do not mind it so much in Salt Lake, however.

 Circassian and Georgian girls are still sold in Constantinople by their
 parents, but not publicly. The great slave marts we have all read so much
 about—where tender young girls were stripped for inspection, and
 criticised and discussed just as if they were horses at an agricultural
 fair—no longer exist. The exhibition and the sales are private now.
 Stocks are up, just at present, partly because of a brisk demand created
 by the recent return of the Sultan’s suite from the courts of Europe;
 partly on account of an unusual abundance of bread-stuffs, which leaves
 holders untortured by hunger and enables them to hold back for high
 prices; and partly because buyers are too weak to bear the market, while
 sellers are amply prepared to bull it. Under these circumstances, if the
 American metropolitan newspapers were published here in Constantinople,
 their next commercial report would read about as follows, I suppose:

 SLAVE GIRL MARKET REPORT.

 “Best brands Circassians, crop of 1850, L200; 1852, L250; 1854,
 L300.
 Best brands Georgian, none in market; second quality, 1851,
 L180.
 Nineteen fair to middling Wallachian girls offered at L130
 @150,
 but no takers; sixteen prime A 1 sold in small lots to close
 out—terms private.

 “Sales of one lot Circassians, prime
 to good, 1852 to 1854, at L240
 @ 242, buyer 30; one forty-niner—damaged—at
 L23, seller ten, no
 deposit. Several Georgians, fancy brands, 1852,
 changed hands to
 fill orders. The Georgians now on hand are mostly
 last year’s crop,
 which was unusually poor. The new crop is a
 little backward, but
 will be coming in shortly. As regards its
 quantity and quality, the
 accounts are most encouraging. In this
 connection we can safely
 say, also, that the new crop of
 Circassians is looking extremely
 well. His Majesty the Sultan has
 already sent in large orders for
 his new harem, which will be
 finished within a fortnight, and this
 has naturally strengthened
 the market and given Circassian stock a
 strong upward tendency.
 Taking advantage of the inflated market,
 many of our shrewdest
 operators are selling short. There are hints
 of a “corner” on
 Wallachians.

 “There is nothing new in Nubians. Slow sale.

 “Eunuchs—None offering; however, large cargoes are expected
 from
 Egypt today."

 I think the above would be about the style of the commercial report.
 Prices are pretty high now, and holders firm; but, two or three years ago,
 parents in a starving condition brought their young daughters down here
 and sold them for even twenty and thirty dollars, when they could do no
 better, simply to save themselves and the girls from dying of want. It is
 sad to think of so distressing a thing as this, and I for one am sincerely
 glad the prices are up again.

 Commercial morals, especially, are bad. There is no gainsaying that.
 Greek, Turkish and Armenian morals consist only in attending church
 regularly on the appointed Sabbaths, and in breaking the ten commandments
 all the balance of the week. It comes natural to them to lie and cheat in
 the first place, and then they go on and improve on nature until they
 arrive at perfection. In recommending his son to a merchant as a valuable
 salesman, a father does not say he is a nice, moral, upright boy, and goes
 to Sunday School and is honest, but he says, “This boy is worth his weight
 in broad pieces of a hundred—for behold, he will cheat whomsoever
 hath dealings with him, and from the Euxine to the waters of Marmora there
 abideth not so gifted a liar!” How is that for a recommendation? The
 Missionaries tell me that they hear encomiums like that passed upon people
 every day. They say of a person they admire, “Ah, he is a charming
 swindler, and a most exquisite liar!”

 Every body lies and cheats—every body who is in business, at any
 rate. Even foreigners soon have to come down to the custom of the country,
 and they do not buy and sell long in Constantinople till they lie and
 cheat like a Greek. I say like a Greek, because the Greeks are called the
 worst transgressors in this line. Several Americans long resident in
 Constantinople contend that most Turks are pretty trustworthy, but few
 claim that the Greeks have any virtues that a man can discover—at
 least without a fire assay.

 I am half willing to believe that the celebrated dogs of Constantinople
 have been misrepresented—slandered. I have always been led to
 suppose that they were so thick in the streets that they blocked the way;
 that they moved about in organized companies, platoons and regiments, and
 took what they wanted by determined and ferocious assault; and that at
 night they drowned all other sounds with their terrible howlings. The dogs
 I see here can not be those I have read of.

 p371.jpg (24K)

 I find them every where, but not in strong force. The most I have found
 together has been about ten or twenty. And night or day a fair proportion
 of them were sound asleep. Those that were not asleep always looked as if
 they wanted to be. I never saw such utterly wretched, starving,
 sad-visaged, broken-hearted looking curs in my life. It seemed a grim
 satire to accuse such brutes as these of taking things by force of arms.
 They hardly seemed to have strength enough or ambition enough to walk
 across the street—I do not know that I have seen one walk that far
 yet. They are mangy and bruised and mutilated, and often you see one with
 the hair singed off him in such wide and well defined tracts that he looks
 like a map of the new Territories. They are the sorriest beasts that
 breathe—the most abject—the most pitiful. In their faces is a
 settled expression of melancholy, an air of hopeless despondency. The
 hairless patches on a scalded dog are preferred by the fleas of
 Constantinople to a wider range on a healthier dog; and the exposed places
 suit the fleas exactly. I saw a dog of this kind start to nibble at a flea—a
 fly attracted his attention, and he made a snatch at him; the flea called
 for him once more, and that forever unsettled him; he looked sadly at his
 flea-pasture, then sadly looked at his bald spot. Then he heaved a sigh
 and dropped his head resignedly upon his paws. He was not equal to the
 situation.

 The dogs sleep in the streets, all over the city. From one end of the
 street to the other, I suppose they will average about eight or ten to a
 block. Sometimes, of course, there are fifteen or twenty to a block. They
 do not belong to any body, and they seem to have no close personal
 friendships among each other. But they district the city themselves, and
 the dogs of each district, whether it be half a block in extent, or ten
 blocks, have to remain within its bounds. Woe to a dog if he crosses the
 line! His neighbors would snatch the balance of his hair off in a second.
 So it is said. But they don’t look it.

 They sleep in the streets these days. They are my compass—my guide.
 When I see the dogs sleep placidly on, while men, sheep, geese, and all
 moving things turn out and go around them, I know I am not in the great
 street where the hotel is, and must go further. In the Grand Rue the dogs
 have a sort of air of being on the lookout—an air born of being
 obliged to get out of the way of many carriages every day—and that
 expression one recognizes in a moment. It does not exist upon the face of
 any dog without the confines of that street. All others sleep placidly and
 keep no watch. They would not move, though the Sultan himself passed by.

 In one narrow street (but none of them are wide) I saw three dogs lying
 coiled up, about a foot or two apart. End to end they lay, and so they
 just bridged the street neatly, from gutter to gutter. A drove of a
 hundred sheep came along. They stepped right over the dogs, the rear
 crowding the front, impatient to get on. The dogs looked lazily up,
 flinched a little when the impatient feet of the sheep touched their raw
 backs—sighed, and lay peacefully down again. No talk could be
 plainer than that. So some of the sheep jumped over them and others
 scrambled between, occasionally chipping a leg with their sharp hoofs, and
 when the whole flock had made the trip, the dogs sneezed a little, in the
 cloud of dust, but never budged their bodies an inch. I thought I was
 lazy, but I am a steam-engine compared to a Constantinople dog. But was
 not that a singular scene for a city of a million inhabitants?

 These dogs are the scavengers of the city. That is their official
 position, and a hard one it is. However, it is their protection. But for
 their usefulness in partially cleansing these terrible streets, they would
 not be tolerated long. They eat any thing and every thing that comes in
 their way, from melon rinds and spoiled grapes up through all the grades
 and species of dirt and refuse to their own dead friends and relatives—and
 yet they are always lean, always hungry, always despondent. The people are
 loath to kill them—do not kill them, in fact. The Turks have an
 innate antipathy to taking the life of any dumb animal, it is said. But
 they do worse. They hang and kick and stone and scald these wretched
 creatures to the very verge of death, and then leave them to live and
 suffer.

 Once a Sultan proposed to kill off all the dogs here, and did begin the
 work—but the populace raised such a howl of horror about it that the
 massacre was stayed. After a while, he proposed to remove them all to an
 island in the Sea of Marmora. No objection was offered, and a ship-load or
 so was taken away. But when it came to be known that somehow or other the
 dogs never got to the island, but always fell overboard in the night and
 perished, another howl was raised and the transportation scheme was
 dropped.

 So the dogs remain in peaceable possession of the streets. I do not say
 that they do not howl at night, nor that they do not attack people who
 have not a red fez on their heads. I only say that it would be mean for me
 to accuse them of these unseemly things who have not seen them do them
 with my own eyes or heard them with my own ears.

 I was a little surprised to see Turks and Greeks playing newsboy right
 here in the mysterious land where the giants and genii of the Arabian
 Nights once dwelt—where winged horses and hydra-headed dragons
 guarded enchanted castles—where Princes and Princesses flew through
 the air on carpets that obeyed a mystic talisman—where cities whose
 houses were made of precious stones sprang up in a night under the hand of
 the magician, and where busy marts were suddenly stricken with a spell and
 each citizen lay or sat, or stood with weapon raised or foot advanced,
 just as he was, speechless and motionless, till time had told a hundred
 years!

 It was curious to see newsboys selling papers in so dreamy a land as that.
 And, to say truly, it is comparatively a new thing here. The selling of
 newspapers had its birth in Constantinople about a year ago, and was a
 child of the Prussian and Austrian war.

 There is one paper published here in the English language—The Levant
 Herald—and there are generally a number of Greek and a few French
 papers rising and falling, struggling up and falling again. Newspapers are
 not popular with the Sultan’s Government. They do not understand
 journalism. The proverb says, “The unknown is always great.” To the court,
 the newspaper is a mysterious and rascally institution. They know what a
 pestilence is, because they have one occasionally that thins the people
 out at the rate of two thousand a day, and they regard a newspaper as a
 mild form of pestilence. When it goes astray, they suppress it—pounce
 upon it without warning, and throttle it. When it don’t go astray for a
 long time, they get suspicious and throttle it anyhow, because they think
 it is hatching deviltry. Imagine the Grand Vizier in solemn council with
 the magnates of the realm, spelling his way through the hated newspaper,
 and finally delivering his profound decision: “This thing means mischief—it
 is too darkly, too suspiciously inoffensive—suppress it! Warn the
 publisher that we can not have this sort of thing: put the editor in
 prison!”

 p374.jpg (40K)

 The newspaper business has its inconveniences in Constantinople. Two Greek
 papers and one French one were suppressed here within a few days of each
 other. No victories of the Cretans are allowed to be printed. From time to
 time the Grand Vizier sends a notice to the various editors that the
 Cretan insurrection is entirely suppressed, and although that editor knows
 better, he still has to print the notice. The Levant Herald is too fond of
 speaking praisefully of Americans to be popular with the Sultan, who does
 not relish our sympathy with the Cretans, and therefore that paper has to
 be particularly circumspect in order to keep out of trouble. Once the
 editor, forgetting the official notice in his paper that the Cretans were
 crushed out, printed a letter of a very different tenor, from the American
 Consul in Crete, and was fined two hundred and fifty dollars for it.
 Shortly he printed another from the same source and was imprisoned three
 months for his pains. I think I could get the assistant editorship of the
 Levant Herald, but I am going to try to worry along without it.

 To suppress a paper here involves the ruin of the publisher, almost. But
 in Naples I think they speculate on misfortunes of that kind. Papers are
 suppressed there every day, and spring up the next day under a new name.
 During the ten days or a fortnight we staid there one paper was murdered
 and resurrected twice. The newsboys are smart there, just as they are
 elsewhere. They take advantage of popular weaknesses. When they find they
 are not likely to sell out, they approach a citizen mysteriously, and say
 in a low voice—“Last copy, sir: double price; paper just been
 suppressed!” The man buys it, of course, and finds nothing in it. They do
 say—I do not vouch for it—but they do say that men sometimes
 print a vast edition of a paper, with a ferociously seditious article in
 it, distribute it quickly among the newsboys, and clear out till the
 Government’s indignation cools. It pays well. Confiscation don’t amount to
 any thing. The type and presses are not worth taking care of.

 There is only one English newspaper in Naples. It has seventy subscribers.
 The publisher is getting rich very deliberately—very deliberately
 indeed.

 I never shall want another Turkish lunch. The cooking apparatus was in the
 little lunch room, near the bazaar, and it was all open to the street. The
 cook was slovenly, and so was the table, and it had no cloth on it. The
 fellow took a mass of sausage meat and coated it round a wire and laid it
 on a charcoal fire to cook. When it was done, he laid it aside and a dog
 walked sadly in and nipped it. He smelt it first, and probably recognized
 the remains of a friend. The cook took it away from him and laid it before
 us. Jack said, “I pass”—he plays euchre sometimes—and we all
 passed in turn. Then the cook baked a broad, flat, wheaten cake, greased
 it well with the sausage, and started towards us with it. It dropped in
 the dirt, and he picked it up and polished it on his breeches, and laid it
 before us. Jack said, “I pass.” We all passed. He put some eggs in a
 frying pan, and stood pensively prying slabs of meat from between his
 teeth with a fork. Then he used the fork to turn the eggs with—and
 brought them along. Jack said “Pass again.” All followed suit. We did not
 know what to do, and so we ordered a new ration of sausage. The cook got
 out his wire, apportioned a proper amount of sausage-meat, spat it on his
 hands and fell to work! This time, with one accord, we all passed out. We
 paid and left. That is all I learned about Turkish lunches. A Turkish
 lunch is good, no doubt, but it has its little drawbacks.

 When I think how I have been swindled by books of Oriental travel, I want
 a tourist for breakfast. For years and years I have dreamed of the wonders
 of the Turkish bath; for years and years I have promised myself that I
 would yet enjoy one. Many and many a time, in fancy, I have lain in the
 marble bath, and breathed the slumbrous fragrance of Eastern spices that
 filled the air; then passed through a weird and complicated system of
 pulling and hauling, and drenching and scrubbing, by a gang of naked
 savages who loomed vast and vaguely through the steaming mists, like
 demons; then rested for a while on a divan fit for a king; then passed
 through another complex ordeal, and one more fearful than the first; and,
 finally, swathed in soft fabrics, been conveyed to a princely saloon and
 laid on a bed of eider down, where eunuchs, gorgeous of costume, fanned me
 while I drowsed and dreamed, or contentedly gazed at the rich hangings of
 the apartment, the soft carpets, the sumptuous furniture, the pictures,
 and drank delicious coffee, smoked the soothing narghili, and dropped, at
 the last, into tranquil repose, lulled by sensuous odors from unseen
 censers, by the gentle influence of the narghili’s Persian tobacco, and by
 the music of fountains that counterfeited the pattering of summer rain.

 That was the picture, just as I got it from incendiary books of travel. It
 was a poor, miserable imposture. The reality is no more like it than the
 Five Points are like the Garden of Eden. They received me in a great
 court, paved with marble slabs; around it were broad galleries, one above
 another, carpeted with seedy matting, railed with unpainted balustrades,
 and furnished with huge rickety chairs, cushioned with rusty old
 mattresses, indented with impressions left by the forms of nine successive
 generations of men who had reposed upon them. The place was vast, naked,
 dreary; its court a barn, its galleries stalls for human horses. The
 cadaverous, half nude varlets that served in the establishment had nothing
 of poetry in their appearance, nothing of romance, nothing of Oriental
 splendor. They shed no entrancing odors—just the contrary. Their
 hungry eyes and their lank forms continually suggested one glaring,
 unsentimental fact—they wanted what they term in California “a
 square meal.”

 I went into one of the racks and undressed. An unclean starveling wrapped
 a gaudy table-cloth about his loins, and hung a white rag over my
 shoulders. If I had had a tub then, it would have come natural to me to
 take in washing. I was then conducted down stairs into the wet, slippery
 court, and the first things that attracted my attention were my heels. My
 fall excited no comment. They expected it, no doubt. It belonged in the
 list of softening, sensuous influences peculiar to this home of Eastern
 luxury. It was softening enough, certainly, but its application was not
 happy. They now gave me a pair of wooden clogs—benches in miniature,
 with leather straps over them to confine my feet (which they would have
 done, only I do not wear No. 13s.) These things dangled uncomfortably by
 the straps when I lifted up my feet, and came down in awkward and
 unexpected places when I put them on the floor again, and sometimes turned
 sideways and wrenched my ankles out of joint. However, it was all Oriental
 luxury, and I did what I could to enjoy it.

 p378.jpg (47K)

 They put me in another part of the barn and laid me on a stuffy sort of
 pallet, which was not made of cloth of gold, or Persian shawls, but was
 merely the unpretending sort of thing I have seen in the negro quarters of
 Arkansas. There was nothing whatever in this dim marble prison but five
 more of these biers. It was a very solemn place. I expected that the
 spiced odors of Araby were going to steal over my senses now, but they did
 not. A copper-colored skeleton, with a rag around him, brought me a glass
 decanter of water, with a lighted tobacco pipe in the top of it, and a
 pliant stem a yard long, with a brass mouth-piece to it.

 It was the famous “narghili” of the East—the thing the Grand Turk
 smokes in the pictures. This began to look like luxury. I took one blast
 at it, and it was sufficient; the smoke went in a great volume down into
 my stomach, my lungs, even into the uttermost parts of my frame. I
 exploded one mighty cough, and it was as if Vesuvius had let go. For the
 next five minutes I smoked at every pore, like a frame house that is on
 fire on the inside. Not any more narghili for me. The smoke had a vile
 taste, and the taste of a thousand infidel tongues that remained on that
 brass mouthpiece was viler still. I was getting discouraged. Whenever,
 hereafter, I see the cross-legged Grand Turk smoking his narghili, in
 pretended bliss, on the outside of a paper of Connecticut tobacco, I shall
 know him for the shameless humbug he is.

 This prison was filled with hot air. When I had got warmed up sufficiently
 to prepare me for a still warmer temperature, they took me where it was—into
 a marble room, wet, slippery and steamy, and laid me out on a raised
 platform in the centre. It was very warm. Presently my man sat me down by
 a tank of hot water, drenched me well, gloved his hand with a coarse
 mitten, and began to polish me all over with it. I began to smell
 disagreeably. The more he polished the worse I smelt. It was alarming. I
 said to him:

 “I perceive that I am pretty far gone. It is plain that I ought to be
 buried without any unnecessary delay. Perhaps you had better go after my
 friends at once, because the weather is warm, and I can not ‘keep’ long.”

 He went on scrubbing, and paid no attention. I soon saw that he was
 reducing my size. He bore hard on his mitten, and from under it rolled
 little cylinders, like maccaroni. It could not be dirt, for it was too
 white. He pared me down in this way for a long time. Finally I said:

 “It is a tedious process. It will take hours to trim me to the size you
 want me; I will wait; go and borrow a jack-plane.”

 He paid no attention at all.

 After a while he brought a basin, some soap, and something that seemed to
 be the tail of a horse. He made up a prodigious quantity of soap-suds,
 deluged me with them from head to foot, without warning me to shut my
 eyes, and then swabbed me viciously with the horse-tail. Then he left me
 there, a snowy statue of lather, and went away. When I got tired of
 waiting I went and hunted him up. He was propped against the wall, in
 another room, asleep. I woke him. He was not disconcerted. He took me back
 and flooded me with hot water, then turbaned my head, swathed me with dry
 table-cloths, and conducted me to a latticed chicken-coop in one of the
 galleries, and pointed to one of those Arkansas beds. I mounted it, and
 vaguely expected the odors of Araby a gain. They did not come.

 The blank, unornamented coop had nothing about it of that oriental
 voluptuousness one reads of so much. It was more suggestive of the county
 hospital than any thing else. The skinny servitor brought a narghili, and
 I got him to take it out again without wasting any time about it. Then he
 brought the world-renowned Turkish coffee that poets have sung so
 rapturously for many generations, and I seized upon it as the last hope
 that was left of my old dreams of Eastern luxury. It was another fraud. Of
 all the unchristian beverages that ever passed my lips, Turkish coffee is
 the worst. The cup is small, it is smeared with grounds; the coffee is
 black, thick, unsavory of smell, and execrable in taste. The bottom of the
 cup has a muddy sediment in it half an inch deep. This goes down your
 throat, and portions of it lodge by the way, and produce a tickling
 aggravation that keeps you barking and coughing for an hour.

 Here endeth my experience of the celebrated Turkish bath, and here also
 endeth my dream of the bliss the mortal revels in who passes through it.
 It is a malignant swindle. The man who enjoys it is qualified to enjoy any
 thing that is repulsive to sight or sense, and he that can invest it with
 a charm of poetry is able to do the same with any thing else in the world
 that is tedious, and wretched, and dismal, and nasty.

 CHAPTER XXXV.

 We left a dozen passengers in Constantinople, and sailed through the
 beautiful Bosporus and far up into the Black Sea. We left them in the
 clutches of the celebrated Turkish guide, “FAR-AWAY MOSES,” who will
 seduce them into buying a ship-load of ottar of roses, splendid Turkish
 vestments, and all manner of curious things they can never have any use
 for.

 p382.jpg (13K)

 Murray’s invaluable guide-books have mentioned ‘Far-away Moses’ name, and
 he is a made man. He rejoices daily in the fact that he is a recognized
 celebrity. However, we can not alter our established customs to please the
 whims of guides; we can not show partialities this late in the day.
 Therefore, ignoring this fellow’s brilliant fame, and ignoring the
 fanciful name he takes such pride in, we called him Ferguson, just as we
 had done with all other guides. It has kept him in a state of smothered
 exasperation all the time. Yet we meant him no harm. After he has gotten
 himself up regardless of expense, in showy, baggy trowsers, yellow,
 pointed slippers, fiery fez, silken jacket of blue, voluminous waist-sash
 of fancy Persian stuff filled with a battery of silver-mounted
 horse-pistols, and has strapped on his terrible scimitar, he considers it
 an unspeakable humiliation to be called Ferguson. It can not be helped.
 All guides are Fergusons to us. We can not master their dreadful foreign
 names.

 Sebastopol is probably the worst battered town in Russia or any where
 else. But we ought to be pleased with it, nevertheless, for we have been
 in no country yet where we have been so kindly received, and where we felt
 that to be Americans was a sufficient visa for our passports. The moment
 the anchor was down, the Governor of the town immediately dispatched an
 officer on board to inquire if he could be of any assistance to us, and to
 invite us to make ourselves at home in Sebastopol! If you know Russia, you
 know that this was a wild stretch of hospitality. They are usually so
 suspicious of strangers that they worry them excessively with the delays
 and aggravations incident to a complicated passport system. Had we come
 from any other country we could not have had permission to enter
 Sebastopol and leave again under three days—but as it was, we were
 at liberty to go and come when and where we pleased. Every body in
 Constantinople warned us to be very careful about our passports, see that
 they were strictly ‘en regle’, and never to mislay them for a moment: and
 they told us of numerous instances of Englishmen and others who were
 delayed days, weeks, and even months, in Sebastopol, on account of
 trifling informalities in their passports, and for which they were not to
 blame. I had lost my passport, and was traveling under my room-mate’s, who
 stayed behind in Constantinople to await our return. To read the
 description of him in that passport and then look at me, any man could see
 that I was no more like him than I am like Hercules. So I went into the
 harbor of Sebastopol with fear and trembling—full of a vague,
 horrible apprehension that I was going to be found out and hanged. But all
 that time my true passport had been floating gallantly overhead—and
 behold it was only our flag. They never asked us for any other.

 We have had a great many Russian and English gentlemen and ladies on board
 to-day, and the time has passed cheerfully away. They were all
 happy-spirited people, and I never heard our mother tongue sound so
 pleasantly as it did when it fell from those English lips in this far-off
 land. I talked to the Russians a good deal, just to be friendly, and they
 talked to me from the same motive; I am sure that both enjoyed the
 conversation, but never a word of it either of us understood. I did most
 of my talking to those English people though, and I am sorry we can not
 carry some of them along with us.

 We have gone whithersoever we chose, to-day, and have met with nothing but
 the kindest attentions. Nobody inquired whether we had any passports or
 not.

 Several of the officers of the Government have suggested that we take the
 ship to a little watering-place thirty miles from here, and pay the
 Emperor of Russia a visit. He is rusticating there. These officers said
 they would take it upon themselves to insure us a cordial reception. They
 said if we would go, they would not only telegraph the Emperor, but send a
 special courier overland to announce our coming. Our time is so short,
 though, and more especially our coal is so nearly out, that we judged it
 best to forego the rare pleasure of holding social intercourse with an
 Emperor.

 Ruined Pompeii is in good condition compared to Sebastopol. Here, you may
 look in whatsoever direction you please, and your eye encounters scarcely
 any thing but ruin, ruin, ruin!—fragments of houses, crumbled walls,
 torn and ragged hills, devastation every where! It is as if a mighty
 earthquake had spent all its terrible forces upon this one little spot.
 For eighteen long months the storms of war beat upon the helpless town,
 and left it at last the saddest wreck that ever the sun has looked upon.
 Not one solitary house escaped unscathed—not one remained habitable,
 even. Such utter and complete ruin one could hardly conceive of. The
 houses had all been solid, dressed stone structures; most of them were
 ploughed through and through by cannon balls—unroofed and sliced
 down from eaves to foundation—and now a row of them, half a mile
 long, looks merely like an endless procession of battered chimneys. No
 semblance of a house remains in such as these. Some of the larger
 buildings had corners knocked off; pillars cut in two; cornices smashed;
 holes driven straight through the walls. Many of these holes are as round
 and as cleanly cut as if they had been made with an auger. Others are half
 pierced through, and the clean impression is there in the rock, as smooth
 and as shapely as if it were done in putty. Here and there a ball still
 sticks in a wall, and from it iron tears trickle down and discolor the
 stone.

 The battle-fields were pretty close together. The Malakoff tower is on a
 hill which is right in the edge of the town. The Redan was within
 rifle-shot of the Malakoff; Inkerman was a mile away; and Balaklava
 removed but an hour’s ride. The French trenches, by which they approached
 and invested the Malakoff were carried so close under its sloping sides
 that one might have stood by the Russian guns and tossed a stone into
 them. Repeatedly, during three terrible days, they swarmed up the little
 Malakoff hill, and were beaten back with terrible slaughter. Finally, they
 captured the place, and drove the Russians out, who then tried to retreat
 into the town, but the English had taken the Redan, and shut them off with
 a wall of flame; there was nothing for them to do but go back and retake
 the Malakoff or die under its guns. They did go back; they took the
 Malakoff and retook it two or three times, but their desperate valor could
 not avail, and they had to give up at last.

 These fearful fields, where such tempests of death used to rage, are
 peaceful enough now; no sound is heard, hardly a living thing moves about
 them, they are lonely and silent—their desolation is complete.

 There was nothing else to do, and so every body went to hunting relics.
 They have stocked the ship with them. They brought them from the Malakoff,
 from the Redan, Inkerman, Balaklava—every where. They have brought
 cannon balls, broken ramrods, fragments of shell—iron enough to
 freight a sloop. Some have even brought bones—brought them
 laboriously from great distances, and were grieved to hear the surgeon
 pronounce them only bones of mules and oxen. I knew Blucher would not lose
 an opportunity like this. He brought a sack full on board and was going
 for another. I prevailed upon him not to go. He has already turned his
 state-room into a museum of worthless trumpery, which he has gathered up
 in his travels. He is labeling his trophies, now. I picked up one a while
 ago, and found it marked “Fragment of a Russian General.” I carried it out
 to get a better light upon it—it was nothing but a couple of teeth
 and part of the jaw-bone of a horse. I said with some asperity:

 “Fragment of a Russian General! This is absurd. Are you never going to
 learn any sense?"

 p385.jpg (2K)

 He only said: “Go slow—the old woman won’t know any different.” [His
 aunt.]

 This person gathers mementoes with a perfect recklessness, now-a-days;
 mixes them all up together, and then serenely labels them without any
 regard to truth, propriety, or even plausibility. I have found him
 breaking a stone in two, and labeling half of it “Chunk busted from the
 pulpit of Demosthenes,” and the other half “Darnick from the Tomb of
 Abelard and Heloise.” I have known him to gather up a handful of pebbles
 by the roadside, and bring them on board ship and label them as coming
 from twenty celebrated localities five hundred miles apart. I remonstrate
 against these outrages upon reason and truth, of course, but it does no
 good. I get the same tranquil, unanswerable reply every time:

 “It don’t signify—the old woman won’t know any different.”

 Ever since we three or four fortunate ones made the midnight trip to
 Athens, it has afforded him genuine satisfaction to give every body in the
 ship a pebble from the Mars-hill where St. Paul preached. He got all those
 pebbles on the sea shore, abreast the ship, but professes to have gathered
 them from one of our party. However, it is not of any use for me to expose
 the deception—it affords him pleasure, and does no harm to any body.
 He says he never expects to run out of mementoes of St. Paul as long as he
 is in reach of a sand-bank. Well, he is no worse than others. I notice
 that all travelers supply deficiencies in their collections in the same
 way. I shall never have any confidence in such things again while I live.

 p386.jpg (23K)

 CHAPTER XXXVI.

 We have got so far east, now—a hundred and fifty-five degrees of
 longitude from San Francisco—that my watch can not “keep the hang”
 of the time any more. It has grown discouraged, and stopped. I think it
 did a wise thing. The difference in time between Sebastopol and the
 Pacific coast is enormous. When it is six o’clock in the morning here, it
 is somewhere about week before last in California. We are excusable for
 getting a little tangled as to time. These distractions and distresses
 about the time have worried me so much that I was afraid my mind was so
 much affected that I never would have any appreciation of time again; but
 when I noticed how handy I was yet about comprehending when it was
 dinner-time, a blessed tranquillity settled down upon me, and I am
 tortured with doubts and fears no more.

 Odessa is about twenty hours’ run from Sebastopol, and is the most
 northerly port in the Black Sea. We came here to get coal, principally.
 The city has a population of one hundred and thirty-three thousand, and is
 growing faster than any other small city out of America. It is a free
 port, and is the great grain mart of this particular part of the world.
 Its roadstead is full of ships. Engineers are at work, now, turning the
 open roadstead into a spacious artificial harbor. It is to be almost
 inclosed by massive stone piers, one of which will extend into the sea
 over three thousand feet in a straight line.

 I have not felt so much at home for a long time as I did when I “raised
 the hill” and stood in Odessa for the first time. It looked just like an
 American city; fine, broad streets, and straight as well; low houses, (two
 or three stories,) wide, neat, and free from any quaintness of
 architectural ornamentation; locust trees bordering the sidewalks (they
 call them acacias;) a stirring, business-look about the streets and the
 stores; fast walkers; a familiar new look about the houses and every
 thing; yea, and a driving and smothering cloud of dust that was so like a
 message from our own dear native land that we could hardly refrain from
 shedding a few grateful tears and execrations in the old time-honored
 American way. Look up the street or down the street, this way or that way,
 we saw only America! There was not one thing to remind us that we were in
 Russia. We walked for some little distance, reveling in this home vision,
 and then we came upon a church and a hack-driver, and presto! the illusion
 vanished! The church had a slender-spired dome that rounded inward at its
 base, and looked like a turnip turned upside down, and the hackman seemed
 to be dressed in a long petticoat with out any hoops. These things were
 essentially foreign, and so were the carriages—but every body knows
 about these things, and there is no occasion for my describing them.

 We were only to stay here a day and a night and take in coal; we consulted
 the guide-books and were rejoiced to know that there were no sights in
 Odessa to see; and so we had one good, untrammeled holyday on our hands,
 with nothing to do but idle about the city and enjoy ourselves. We
 sauntered through the markets and criticised the fearful and wonderful
 costumes from the back country; examined the populace as far as eyes could
 do it; and closed the entertainment with an ice-cream debauch. We do not
 get ice-cream every where, and so, when we do, we are apt to dissipate to
 excess. We never cared any thing about ice-cream at home, but we look upon
 it with a sort of idolatry now that it is so scarce in these red-hot
 climates of the East.

 We only found two pieces of statuary, and this was another blessing. One
 was a bronze image of the Duc de Richelieu, grand-nephew of the splendid
 Cardinal. It stood in a spacious, handsome promenade, overlooking the sea,
 and from its base a vast flight of stone steps led down to the harbor—two
 hundred of them, fifty feet long, and a wide landing at the bottom of
 every twenty. It is a noble staircase, and from a distance the people
 toiling up it looked like insects. I mention this statue and this stairway
 because they have their story. Richelieu founded Odessa—watched over
 it with paternal care—labored with a fertile brain and a wise
 understanding for its best interests—spent his fortune freely to the
 same end—endowed it with a sound prosperity, and one which will yet
 make it one of the great cities of the Old World—built this noble
 stairway with money from his own private purse—and—. Well, the
 people for whom he had done so much, let him walk down these same steps,
 one day, unattended, old, poor, without a second coat to his back; and
 when, years afterwards, he died in Sebastopol in poverty and neglect, they
 called a meeting, subscribed liberally, and immediately erected this
 tasteful monument to his memory, and named a great street after him. It
 reminds me of what Robert Burns’ mother said when they erected a stately
 monument to his memory: “Ah, Robbie, ye asked them for bread and they hae
 gi’en ye a stane.”

 The people of Odessa have warmly recommended us to go and call on the
 Emperor, as did the Sebastopolians. They have telegraphed his Majesty, and
 he has signified his willingness to grant us an audience. So we are
 getting up the anchors and preparing to sail to his watering-place. What a
 scratching around there will be, now! what a holding of important meetings
 and appointing of solemn committees!—and what a furbishing up of
 claw-hammer coats and white silk neck-ties! As this fearful ordeal we are
 about to pass through pictures itself to my fancy in all its dread
 sublimity, I begin to feel my fierce desire to converse with a genuine
 Emperor cooling down and passing away. What am I to do with my hands? What
 am I to do with my feet? What in the world am I to do with myself?

 CHAPTER XXXVII.

 We anchored here at Yalta, Russia, two or three days ago. To me the place
 was a vision of the Sierras. The tall, gray mountains that back it, their
 sides bristling with pines—cloven with ravines—here and there
 a hoary rock towering into view—long, straight streaks sweeping down
 from the summit to the sea, marking the passage of some avalanche of
 former times—all these were as like what one sees in the Sierras as
 if the one were a portrait of the other. The little village of Yalta
 nestles at the foot of an amphitheatre which slopes backward and upward to
 the wall of hills, and looks as if it might have sunk quietly down to its
 present position from a higher elevation. This depression is covered with
 the great parks and gardens of noblemen, and through the mass of green
 foliage the bright colors of their palaces bud out here and there like
 flowers. It is a beautiful spot.

 We had the United States Consul on board—the Odessa Consul. We
 assembled in the cabin and commanded him to tell us what we must do to be
 saved, and tell us quickly. He made a speech. The first thing he said fell
 like a blight on every hopeful spirit: he had never seen a court
 reception. (Three groans for the Consul.) But he said he had seen
 receptions at the Governor General’s in Odessa, and had often listened to
 people’s experiences of receptions at the Russian and other courts, and
 believed he knew very well what sort of ordeal we were about to essay.
 (Hope budded again.) He said we were many; the summer palace was small—a
 mere mansion; doubtless we should be received in summer fashion—in
 the garden; we would stand in a row, all the gentlemen in swallow-tail
 coats, white kids, and white neck-ties, and the ladies in light-colored
 silks, or something of that kind; at the proper moment—12 meridian—the
 Emperor, attended by his suite arrayed in splendid uniforms, would appear
 and walk slowly along the line, bowing to some, and saying two or three
 words to others. At the moment his Majesty appeared, a universal,
 delighted, enthusiastic smile ought to break out like a rash among the
 passengers—a smile of love, of gratification, of admiration—and
 with one accord, the party must begin to bow—not obsequiously, but
 respectfully, and with dignity; at the end of fifteen minutes the Emperor
 would go in the house, and we could run along home again. We felt
 immensely relieved. It seemed, in a manner, easy. There was not a man in
 the party but believed that with a little practice he could stand in a
 row, especially if there were others along; there was not a man but
 believed he could bow without tripping on his coat tail and breaking his
 neck; in a word, we came to believe we were equal to any item in the
 performance except that complicated smile. The Consul also said we ought
 to draft a little address to the Emperor, and present it to one of his
 aides-de-camp, who would forward it to him at the proper time. Therefore,
 five gentlemen were appointed to prepare the document, and the fifty
 others went sadly smiling about the ship—practicing. During the next
 twelve hours we had the general appearance, somehow, of being at a
 funeral, where every body was sorry the death had occurred, but glad it
 was over—where every body was smiling, and yet broken-hearted.

 A committee went ashore to wait on his Excellency the Governor-General,
 and learn our fate. At the end of three hours of boding suspense, they
 came back and said the Emperor would receive us at noon the next day—would
 send carriages for us—would hear the address in person. The Grand
 Duke Michael had sent to invite us to his palace also. Any man could see
 that there was an intention here to show that Russia’s friendship for
 America was so genuine as to render even her private citizens objects
 worthy of kindly attentions.

 At the appointed hour we drove out three miles, and assembled in the
 handsome garden in front of the Emperor’s palace.

 p392.jpg (38K)

 We formed a circle under the trees before the door, for there was no one
 room in the house able to accommodate our three-score persons comfortably,
 and in a few minutes the imperial family came out bowing and smiling, and
 stood in our midst. A number of great dignitaries of the Empire, in
 undress unit forms, came with them. With every bow, his Majesty said a
 word of welcome. I copy these speeches. There is character in them—Russian
 character—which is politeness itself, and the genuine article. The
 French are polite, but it is often mere ceremonious politeness. A Russian
 imbues his polite things with a heartiness, both of phrase and expression,
 that compels belief in their sincerity. As I was saying, the Czar
 punctuated his speeches with bows:

 “Good morning—I am glad to see you—I am gratified—I am
 delighted—I am happy to receive you!”

 p393.jpg (18K)

 All took off their hats, and the Consul inflicted the address on him. He
 bore it with unflinching fortitude; then took the rusty-looking document
 and handed it to some great officer or other, to be filed away among the
 archives of Russia—in the stove. He thanked us for the address, and
 said he was very much pleased to see us, especially as such friendly
 relations existed between Russia and the United States. The Empress said
 the Americans were favorites in Russia, and she hoped the Russians were
 similarly regarded in America. These were all the speeches that were made,
 and I recommend them to parties who present policemen with gold watches,
 as models of brevity and point. After this the Empress went and talked
 sociably (for an Empress) with various ladies around the circle; several
 gentlemen entered into a disjointed general conversation with the Emperor;
 the Dukes and Princes, Admirals and Maids of Honor dropped into
 free-and-easy chat with first one and then another of our party, and
 whoever chose stepped forward and spoke with the modest little Grand
 Duchess Marie, the Czar’s daughter. She is fourteen years old,
 light-haired, blue-eyed, unassuming and pretty. Every body talks English.

 The Emperor wore a cap, frock coat and pantaloons, all of some kind of
 plain white drilling—cotton or linen and sported no jewelry or any
 insignia whatever of rank. No costume could be less ostentatious. He is
 very tall and spare, and a determined-looking man, though a very
 pleasant-looking one nevertheless. It is easy to see that he is kind and
 affectionate There is something very noble in his expression when his cap
 is off. There is none of that cunning in his eye that all of us noticed in
 Louis Napoleon’s.

 The Empress and the little Grand Duchess wore simple suits of foulard (or
 foulard silk, I don’t know which is proper,) with a small blue spot in it;
 the dresses were trimmed with blue; both ladies wore broad blue sashes
 about their waists; linen collars and clerical ties of muslin; low-crowned
 straw-hats trimmed with blue velvet; parasols and flesh-colored gloves.
 The Grand Duchess had no heels on her shoes. I do not know this of my own
 knowledge, but one of our ladies told me so. I was not looking at her
 shoes. I was glad to observe that she wore her own hair, plaited in thick
 braids against the back of her head, instead of the uncomely thing they
 call a waterfall, which is about as much like a waterfall as a
 canvas-covered ham is like a cataract. Taking the kind expression that is
 in the Emperor’s face and the gentleness that is in his young daughter’s
 into consideration, I wondered if it would not tax the Czar’s firmness to
 the utmost to condemn a supplicating wretch to misery in the wastes of
 Siberia if she pleaded for him. Every time their eyes met, I saw more and
 more what a tremendous power that weak, diffident school-girl could wield
 if she chose to do it. Many and many a time she might rule the Autocrat of
 Russia, whose lightest word is law to seventy millions of human beings!
 She was only a girl, and she looked like a thousand others I have seen,
 but never a girl provoked such a novel and peculiar interest in me before.
 A strange, new sensation is a rare thing in this hum-drum life, and I had
 it here. There was nothing stale or worn out about the thoughts and
 feelings the situation and the circumstances created. It seemed strange—stranger
 than I can tell—to think that the central figure in the cluster of
 men and women, chatting here under the trees like the most ordinary
 individual in the land, was a man who could open his lips and ships would
 fly through the waves, locomotives would speed over the plains, couriers
 would hurry from village to village, a hundred telegraphs would flash the
 word to the four corners of an Empire that stretches its vast proportions
 over a seventh part of the habitable globe, and a countless multitude of
 men would spring to do his bidding. I had a sort of vague desire to
 examine his hands and see if they were of flesh and blood, like other
 men’s. Here was a man who could do this wonderful thing, and yet if I
 chose I could knock him down. The case was plain, but it seemed
 preposterous, nevertheless—as preposterous as trying to knock down a
 mountain or wipe out a continent. If this man sprained his ankle, a
 million miles of telegraph would carry the news over mountains—valleys—uninhabited
 deserts—under the trackless sea—and ten thousand newspapers
 would prate of it; if he were grievously ill, all the nations would know
 it before the sun rose again; if he dropped lifeless where he stood, his
 fall might shake the thrones of half a world! If I could have stolen his
 coat, I would have done it. When I meet a man like that, I want something
 to remember him by.

 As a general thing, we have been shown through palaces by some
 plush-legged filagreed flunkey or other, who charged a franc for it; but
 after talking with the company half an hour, the Emperor of Russia and his
 family conducted us all through their mansion themselves. They made no
 charge. They seemed to take a real pleasure in it.

 We spent half an hour idling through the palace, admiring the cosy
 apartments and the rich but eminently home-like appointments of the place,
 and then the Imperial family bade our party a kind good-bye, and proceeded
 to count the spoons.

 An invitation was extended to us to visit the palace of the eldest son,
 the Crown Prince of Russia, which was near at hand. The young man was
 absent, but the Dukes and Countesses and Princes went over the premises
 with us as leisurely as was the case at the Emperor’s, and conversation
 continued as lively as ever.

 It was a little after one o’clock, now. We drove to the Grand Duke
 Michael’s, a mile away, in response to his invitation, previously given.

 We arrived in twenty minutes from the Emperor’s. It is a lovely place. The
 beautiful palace nestles among the grand old groves of the park, the park
 sits in the lap of the picturesque crags and hills, and both look out upon
 the breezy ocean. In the park are rustic seats, here and there, in
 secluded nooks that are dark with shade; there are rivulets of crystal
 water; there are lakelets, with inviting, grassy banks; there are glimpses
 of sparkling cascades through openings in the wilderness of foliage; there
 are streams of clear water gushing from mimic knots on the trunks of
 forest trees; there are miniature marble temples perched upon gray old
 crags; there are airy lookouts whence one may gaze upon a broad expanse of
 landscape and ocean. The palace is modeled after the choicest forms of
 Grecian architecture, and its wide colonnades surround a central court
 that is banked with rare flowers that fill the place with their fragrance,
 and in their midst springs a fountain that cools the summer air, and may
 possibly breed mosquitoes, but I do not think it does.

 The Grand Duke and his Duchess came out, and the presentation ceremonies
 were as simple as they had been at the Emperor’s. In a few minutes,
 conversation was under way, as before. The Empress appeared in the
 verandah, and the little Grand Duchess came out into the crowd. They had
 beaten us there. In a few minutes, the Emperor came himself on horseback.
 It was very pleasant. You can appreciate it if you have ever visited
 royalty and felt occasionally that possibly you might be wearing out your
 welcome—though as a general thing, I believe, royalty is not
 scrupulous about discharging you when it is done with you.

 The Grand Duke is the third brother of the Emperor, is about thirty-seven
 years old, perhaps, and is the princeliest figure in Russia. He is even
 taller than the Czar, as straight as an Indian, and bears himself like one
 of those gorgeous knights we read about in romances of the Crusades. He
 looks like a great-hearted fellow who would pitch an enemy into the river
 in a moment, and then jump in and risk his life fishing him out again. The
 stories they tell of him show him to be of a brave and generous nature. He
 must have been desirous of proving that Americans were welcome guests in
 the imperial palaces of Russia, because he rode all the way to Yalta and
 escorted our procession to the Emperor’s himself, and kept his aids
 scurrying about, clearing the road and offering assistance wherever it
 could be needed. We were rather familiar with him then, because we did not
 know who he was. We recognized him now, and appreciated the friendly
 spirit that prompted him to do us a favor that any other Grand Duke in the
 world would have doubtless declined to do. He had plenty of servitors whom
 he could have sent, but he chose to attend to the matter himself.

 The Grand Duke was dressed in the handsome and showy uniform of a Cossack
 officer. The Grand Duchess had on a white alpaca robe, with the seams and
 gores trimmed with black barb lace, and a little gray hat with a feather
 of the same color. She is young, rather pretty modest and unpretending,
 and full of winning politeness.

 Our party walked all through the house, and then the nobility escorted
 them all over the grounds, and finally brought them back to the palace
 about half-past two o’clock to breakfast. They called it breakfast, but we
 would have called it luncheon. It consisted of two kinds of wine; tea,
 bread, cheese, and cold meats, and was served on the centre-tables in the
 reception room and the verandahs—anywhere that was convenient; there
 was no ceremony. It was a sort of picnic. I had heard before that we were
 to breakfast there, but Blucher said he believed Baker’s boy had suggested
 it to his Imperial Highness. I think not—though it would be like
 him. Baker’s boy is the famine-breeder of the ship. He is always hungry.
 They say he goes about the state-rooms when the passengers are out, and
 eats up all the soap. And they say he eats oakum. They say he will eat any
 thing he can get between meals, but he prefers oakum. He does not like
 oakum for dinner, but he likes it for a lunch, at odd hours, or any thing
 that way. It makes him very disagreeable, because it makes his breath bad,
 and keeps his teeth all stuck up with tar. Baker’s boy may have suggested
 the breakfast, but I hope he did not. It went off well, anyhow. The
 illustrious host moved about from place to place, and helped to destroy
 the provisions and keep the conversation lively, and the Grand Duchess
 talked with the verandah parties and such as had satisfied their appetites
 and straggled out from the reception room.

 The Grand Duke’s tea was delicious. They give one a lemon to squeeze into
 it, or iced milk, if he prefers it. The former is best. This tea is
 brought overland from China. It injures the article to transport it by
 sea.

 When it was time to go, we bade our distinguished hosts good-bye, and they
 retired happy and contented to their apartments to count their spoons.

 We had spent the best part of half a day in the home of royalty, and had
 been as cheerful and comfortable all the time as we could have been in the
 ship. I would as soon have thought of being cheerful in Abraham’s bosom as
 in the palace of an Emperor. I supposed that Emperors were terrible
 people. I thought they never did any thing but wear magnificent crowns and
 red velvet dressing-gowns with dabs of wool sewed on them in spots, and
 sit on thrones and scowl at the flunkies and the people in the parquette,
 and order Dukes and Duchesses off to execution. I find, however, that when
 one is so fortunate as to get behind the scenes and see them at home and
 in the privacy of their firesides, they are strangely like common mortals.
 They are pleasanter to look upon then than they are in their theatrical
 aspect. It seems to come as natural to them to dress and act like other
 people as it is to put a friend’s cedar pencil in your pocket when you are
 done using it. But I can never have any confidence in the tinsel kings of
 the theatre after this. It will be a great loss. I used to take such a
 thrilling pleasure in them. But, hereafter, I will turn me sadly away and
 say;

 “This does not answer—this isn’t the style of king that I am
 acquainted with."

 p399.jpg (50K)

 When they swagger around the stage in jeweled crowns and splendid robes, I
 shall feel bound to observe that all the Emperors that ever I was
 personally acquainted with wore the commonest sort of clothes, and did not
 swagger. And when they come on the stage attended by a vast body-guard of
 supes in helmets and tin breastplates, it will be my duty as well as my
 pleasure to inform the ignorant that no crowned head of my acquaintance
 has a soldier any where about his house or his person.

 Possibly it may be thought that our party tarried too long, or did other
 improper things, but such was not the case. The company felt that they
 were occupying an unusually responsible position—they were
 representing the people of America, not the Government—and therefore
 they were careful to do their best to perform their high mission with
 credit.

 On the other hand, the Imperial families, no doubt, considered that in
 entertaining us they were more especially entertaining the people of
 America than they could by showering attentions on a whole platoon of
 ministers plenipotentiary and therefore they gave to the event its fullest
 significance, as an expression of good will and friendly feeling toward
 the entire country. We took the kindnesses we received as attentions thus
 directed, of course, and not to ourselves as a party. That we felt a
 personal pride in being received as the representatives of a nation, we do
 not deny; that we felt a national pride in the warm cordiality of that
 reception, can not be doubted.

 Our poet has been rigidly suppressed, from the time we let go the anchor.
 When it was announced that we were going to visit the Emperor of Russia,
 the fountains of his great deep were broken up, and he rained ineffable
 bosh for four-and-twenty hours. Our original anxiety as to what we were
 going to do with ourselves, was suddenly transformed into anxiety about
 what we were going to do with our poet. The problem was solved at last.
 Two alternatives were offered him—he must either swear a dreadful
 oath that he would not issue a line of his poetry while he was in the
 Czar’s dominions, or else remain under guard on board the ship until we
 were safe at Constantinople again. He fought the dilemma long, but yielded
 at last. It was a great deliverance. Perhaps the savage reader would like
 a specimen of his style. I do not mean this term to be offensive. I only
 use it because “the gentle reader” has been used so often that any change
 from it can not but be refreshing:

 	
 “Save us and sanctify us, and finally, then,
 See good provisions
 we enjoy while we journey to Jerusalem.
 For so man proposes,
 which it is most true
 And time will wait for none, nor for us
 too."

 The sea has been unusually rough all day. However, we have had a lively
 time of it, anyhow. We have had quite a run of visitors. The
 Governor-General came, and we received him with a salute of nine guns. He
 brought his family with him. I observed that carpets were spread from the
 pier-head to his carriage for him to walk on, though I have seen him walk
 there without any carpet when he was not on business. I thought may be he
 had what the accidental insurance people might call an extra-hazardous
 polish (“policy” joke, but not above mediocrity,) on his boots, and wished
 to protect them, but I examined and could not see that they were blacked
 any better than usual. It may have been that he had forgotten his carpet,
 before, but he did not have it with him, anyhow. He was an exceedingly
 pleasant old gentleman; we all liked him, especially Blucher. When he went
 away, Blucher invited him to come again and fetch his carpet along.

 Prince Dolgorouki and a Grand Admiral or two, whom we had seen yesterday
 at the reception, came on board also. I was a little distant with these
 parties, at first, because when I have been visiting Emperors I do not
 like to be too familiar with people I only know by reputation, and whose
 moral characters and standing in society I can not be thoroughly
 acquainted with. I judged it best to be a little offish, at first. I said
 to myself, Princes and Counts and Grand Admirals are very well, but they
 are not Emperors, and one can not be too particular about who he
 associates with.

 Baron Wrangel came, also. He used to be Russian Ambassador at Washington.
 I told him I had an uncle who fell down a shaft and broke himself in two,
 as much as a year before that. That was a falsehood, but then I was not
 going to let any man eclipse me on surprising adventures, merely for the
 want of a little invention. The Baron is a fine man, and is said to stand
 high in the Emperor’s confidence and esteem.

 Baron Ungern-Sternberg, a boisterous, whole-souled old nobleman, came with
 the rest. He is a man of progress and enterprise—a representative
 man of the age. He is the Chief Director of the railway system of Russia—a
 sort of railroad king. In his line he is making things move along in this
 country He has traveled extensively in America. He says he has tried
 convict labor on his railroads, and with perfect success. He says the
 convicts work well, and are quiet and peaceable. He observed that he
 employs nearly ten thousand of them now.

 This appeared to be another call on my resources. I was equal to the
 emergency. I said we had eighty thousand convicts employed on the railways
 in America—all of them under sentence of death for murder in the
 first degree. That closed him out.

 We had General Todtleben (the famous defender of Sebastopol, during the
 siege,) and many inferior army and also navy officers, and a number of
 unofficial Russian ladies and gentlemen. Naturally, a champagne luncheon
 was in order, and was accomplished without loss of life. Toasts and jokes
 were discharged freely, but no speeches were made save one thanking the
 Emperor and the Grand Duke, through the Governor-General, for our
 hospitable reception, and one by the Governor-General in reply, in which
 he returned the Emperor’s thanks for the speech, etc., etc.

 CHAPTER XXXVIII.

 We returned to Constantinople, and after a day or two spent in exhausting
 marches about the city and voyages up the Golden Horn in caiques, we
 steamed away again. We passed through the Sea of Marmora and the
 Dardanelles, and steered for a new land—a new one to us, at least—Asia.
 We had as yet only acquired a bowing acquaintance with it, through
 pleasure excursions to Scutari and the regions round about.

 We passed between Lemnos and Mytilene, and saw them as we had seen Elba
 and the Balearic Isles—mere bulky shapes, with the softening mists
 of distance upon them—whales in a fog, as it were. Then we held our
 course southward, and began to “read up” celebrated Smyrna.

 At all hours of the day and night the sailors in the forecastle amused
 themselves and aggravated us by burlesquing our visit to royalty. The
 opening paragraph of our Address to the Emperor was framed as follows:

 “We are a handful of private citizens of America, traveling simply for
 recreation—and unostentatiously, as becomes our unofficial state—and,
 therefore, we have no excuse to tender for presenting ourselves before
 your Majesty, save the desire of offering our grateful acknowledgments
 to the lord of a realm, which, through good and through evil report, has
 been the steadfast friend of the land we love so well.”

 The third cook, crowned with a resplendent tin basin and wrapped royally
 in a table-cloth mottled with grease-spots and coffee stains, and bearing
 a sceptre that looked strangely like a belaying-pin, walked upon a
 dilapidated carpet and perched himself on the capstan, careless of the
 flying spray; his tarred and weather-beaten Chamberlains, Dukes and Lord
 High Admirals surrounded him, arrayed in all the pomp that spare
 tarpaulins and remnants of old sails could furnish. Then the visiting
 “watch below,” transformed into graceless ladies and uncouth pilgrims, by
 rude travesties upon waterfalls, hoopskirts, white kid gloves and
 swallow-tail coats, moved solemnly up the companion way, and bowing low,
 began a system of complicated and extraordinary smiling which few monarchs
 could look upon and live. Then the mock consul, a slush-plastered
 deck-sweep, drew out a soiled fragment of paper and proceeded to read,
 laboriously:

 p404.jpg (22K)

 “To His Imperial Majesty, Alexander II., Emperor of Russia:

 “We are a handful of private citizens of America, traveling simply for
 recreation,—and unostentatiously, as becomes our unofficial state—and
 therefore, we have no excuse to tender for presenting ourselves before
 your Majesty—”

 The Emperor—“Then what the devil did you come for?”

 —“Save the desire of offering our grateful acknowledgments to the
 lord of a realm which—”

 The Emperor—“Oh, d—n the Address!—read it to the police.
 Chamberlain, take these people over to my brother, the Grand Duke’s, and
 give them a square meal. Adieu! I am happy—I am gratified—I am
 delighted—I am bored. Adieu, adieu—vamos the ranch! The First
 Groom of the Palace will proceed to count the portable articles of value
 belonging to the premises."

 p405.jpg (24K)

 The farce then closed, to be repeated again with every change of the
 watches, and embellished with new and still more extravagant inventions of
 pomp and conversation.

 At all times of the day and night the phraseology of that tiresome address
 fell upon our ears. Grimy sailors came down out of the foretop placidly
 announcing themselves as “a handful of private citizens of America,
 traveling simply for recreation and unostentatiously,” etc.; the coal
 passers moved to their duties in the profound depths of the ship,
 explaining the blackness of their faces and their uncouthness of dress,
 with the reminder that they were “a handful of private citizens, traveling
 simply for recreation,” etc., and when the cry rang through the vessel at
 midnight: “EIGHT BELLS!—LARBOARD WATCH, TURN OUT!” the larboard
 watch came gaping and stretching out of their den, with the everlasting
 formula: “Aye-aye, sir! We are a handful of private citizens of America,
 traveling simply for recreation, and unostentatiously, as becomes our
 unofficial state!”

 As I was a member of the committee, and helped to frame the Address, these
 sarcasms came home to me. I never heard a sailor proclaiming himself as a
 handful of American citizens traveling for recreation, but I wished he
 might trip and fall overboard, and so reduce his handful by one
 individual, at least. I never was so tired of any one phrase as the
 sailors made me of the opening sentence of the Address to the Emperor of
 Russia.

 This seaport of Smyrna, our first notable acquaintance in Asia, is a
 closely packed city of one hundred and thirty thousand inhabitants, and,
 like Constantinople, it has no outskirts. It is as closely packed at its
 outer edges as it is in the centre, and then the habitations leave
 suddenly off and the plain beyond seems houseless. It is just like any
 other Oriental city. That is to say, its Moslem houses are heavy and dark,
 and as comfortless as so many tombs; its streets are crooked, rudely and
 roughly paved, and as narrow as an ordinary staircase; the streets
 uniformly carry a man to any other place than the one he wants to go to,
 and surprise him by landing him in the most unexpected localities;
 business is chiefly carried on in great covered bazaars, celled like a
 honeycomb with innumerable shops no larger than a common closet, and the
 whole hive cut up into a maze of alleys about wide enough to accommodate a
 laden camel, and well calculated to confuse a stranger and eventually lose
 him; every where there is dirt, every where there are fleas, every where
 there are lean, broken-hearted dogs; every alley is thronged with people;
 wherever you look, your eye rests upon a wild masquerade of extravagant
 costumes; the workshops are all open to the streets, and the workmen
 visible; all manner of sounds assail the ear, and over them all rings out
 the muezzin’s cry from some tall minaret, calling the faithful vagabonds
 to prayer; and superior to the call to prayer, the noises in the streets,
 the interest of the costumes—superior to every thing, and claiming
 the bulk of attention first, last, and all the time—is a combination
 of Mohammedan stenches, to which the smell of even a Chinese quarter would
 be as pleasant as the roasting odors of the fatted calf to the nostrils of
 the returning Prodigal. Such is Oriental luxury—such is Oriental
 splendor! We read about it all our days, but we comprehend it not until we
 see it. Smyrna is a very old city. Its name occurs several times in the
 Bible, one or two of the disciples of Christ visited it, and here was
 located one of the original seven apocalyptic churches spoken of in
 Revelations. These churches were symbolized in the Scriptures as
 candlesticks, and on certain conditions there was a sort of implied
 promise that Smyrna should be endowed with a “crown of life.” She was to
 “be faithful unto death”—those were the terms. She has not kept up
 her faith straight along, but the pilgrims that wander hither consider
 that she has come near enough to it to save her, and so they point to the
 fact that Smyrna to-day wears her crown of life, and is a great city, with
 a great commerce and full of energy, while the cities wherein were located
 the other six churches, and to which no crown of life was promised, have
 vanished from the earth. So Smyrna really still possesses her crown of
 life, in a business point of view. Her career, for eighteen centuries, has
 been a chequered one, and she has been under the rule of princes of many
 creeds, yet there has been no season during all that time, as far as we
 know, (and during such seasons as she was inhabited at all,) that she has
 been without her little community of Christians “faithful unto death.”
 Hers was the only church against which no threats were implied in the
 Revelations, and the only one which survived.

 With Ephesus, forty miles from here, where was located another of the
 seven churches, the case was different. The “candlestick” has been removed
 from Ephesus. Her light has been put out. Pilgrims, always prone to find
 prophecies in the Bible, and often where none exist, speak cheerfully and
 complacently of poor, ruined Ephesus as the victim of prophecy. And yet
 there is no sentence that promises, without due qualification, the
 destruction of the city. The words are:

 “Remember, therefore, from whence thou art fallen, and repent, and do
 the first works; or else I will come unto thee quickly, and will remove
 thy candlestick out of his place, except thou repent.”

 That is all; the other verses are singularly complimentary to Ephesus. The
 threat is qualified. There is no history to show that she did not repent.
 But the cruelest habit the modern prophecy-savans have, is that one of
 coolly and arbitrarily fitting the prophetic shirt on to the wrong man.
 They do it without regard to rhyme or reason. Both the cases I have just
 mentioned are instances in point. Those “prophecies” are distinctly
 leveled at the “churches of Ephesus, Smyrna,” etc., and yet the pilgrims
 invariably make them refer to the cities instead. No crown of life is
 promised to the town of Smyrna and its commerce, but to the handful of
 Christians who formed its “church.” If they were “faithful unto death,”
 they have their crown now—but no amount of faithfulness and legal
 shrewdness combined could legitimately drag the city into a participation
 in the promises of the prophecy. The stately language of the Bible refers
 to a crown of life whose lustre will reflect the day-beams of the endless
 ages of eternity, not the butterfly existence of a city built by men’s
 hands, which must pass to dust with the builders and be forgotten even in
 the mere handful of centuries vouchsafed to the solid world itself between
 its cradle and its grave.

 The fashion of delving out fulfillments of prophecy where that prophecy
 consists of mere “ifs,” trenches upon the absurd. Suppose, a thousand
 years from now, a malarious swamp builds itself up in the shallow harbor
 of Smyrna, or something else kills the town; and suppose, also, that
 within that time the swamp that has filled the renowned harbor of Ephesus
 and rendered her ancient site deadly and uninhabitable to-day, becomes
 hard and healthy ground; suppose the natural consequence ensues, to wit:
 that Smyrna becomes a melancholy ruin, and Ephesus is rebuilt. What would
 the prophecy-savans say? They would coolly skip over our age of the world,
 and say: “Smyrna was not faithful unto death, and so her crown of life was
 denied her; Ephesus repented, and lo! her candle-stick was not removed.
 Behold these evidences! How wonderful is prophecy!”

 Smyrna has been utterly destroyed six times. If her crown of life had been
 an insurance policy, she would have had an opportunity to collect on it
 the first time she fell. But she holds it on sufferance and by a
 complimentary construction of language which does not refer to her. Six
 different times, however, I suppose some infatuated prophecy-enthusiast
 blundered along and said, to the infinite disgust of Smyrna and the
 Smyrniotes: “In sooth, here is astounding fulfillment of prophecy! Smyrna
 hath not been faithful unto death, and behold her crown of life is
 vanished from her head. Verily, these things be astonishing!”

 Such things have a bad influence. They provoke worldly men into using
 light conversation concerning sacred subjects. Thick-headed commentators
 upon the Bible, and stupid preachers and teachers, work more damage to
 religion than sensible, cool-brained clergymen can fight away again, toil
 as they may. It is not good judgment to fit a crown of life upon a city
 which has been destroyed six times. That other class of wiseacres who
 twist prophecy in such a manner as to make it promise the destruction and
 desolation of the same city, use judgment just as bad, since the city is
 in a very flourishing condition now, unhappily for them. These things put
 arguments into the mouth of infidelity.

 A portion of the city is pretty exclusively Turkish; the Jews have a
 quarter to themselves; the Franks another quarter; so, also, with the
 Armenians. The Armenians, of course, are Christians. Their houses are
 large, clean, airy, handsomely paved with black and white squares of
 marble, and in the centre of many of them is a square court, which has in
 it a luxuriant flower-garden and a sparkling fountain; the doors of all
 the rooms open on this. A very wide hall leads to the street door, and in
 this the women sit, the most of the day. In the cool of the evening they
 dress up in their best raiment and show themselves at the door. They are
 all comely of countenance, and exceedingly neat and cleanly; they look as
 if they were just out of a band-box. Some of the young ladies—many
 of them, I may say—are even very beautiful; they average a shade
 better than American girls—which treasonable words I pray may be
 forgiven me. They are very sociable, and will smile back when a stranger
 smiles at them, bow back when he bows, and talk back if he speaks to them.
 No introduction is required. An hour’s chat at the door with a pretty girl
 one never saw before, is easily obtained, and is very pleasant. I have
 tried it. I could not talk anything but English, and the girl knew nothing
 but Greek, or Armenian, or some such barbarous tongue, but we got along
 very well. I find that in cases like these, the fact that you can not
 comprehend each other isn’t much of a drawback. In that Russia n town of
 Yalta I danced an astonishing sort of dance an hour long, and one I had
 not heard of before, with a very pretty girl, and we talked incessantly,
 and laughed exhaustingly, and neither one ever knew what the other was
 driving at. But it was splendid. There were twenty people in the set, and
 the dance was very lively and complicated. It was complicated enough
 without me—with me it was more so. I threw in a figure now and then
 that surprised those Russians. But I have never ceased to think of that
 girl. I have written to her, but I can not direct the epistle because her
 name is one of those nine-jointed Russian affairs, and there are not
 letters enough in our alphabet to hold out. I am not reckless enough to
 try to pronounce it when I am awake, but I make a stagger at it in my
 dreams, and get up with the lockjaw in the morning. I am fading. I do not
 take my meals now, with any sort of regularity. Her dear name haunts me
 still in my dreams. It is awful on teeth. It never comes out of my mouth
 but it fetches an old snag along with it. And then the lockjaw closes down
 and nips off a couple of the last syllables—but they taste good.

 Coming through the Dardanelles, we saw camel trains on shore with the
 glasses, but we were never close to one till we got to Smyrna. These
 camels are very much larger than the scrawny specimens one sees in the
 menagerie. They stride along these streets, in single file, a dozen in a
 train, with heavy loads on their backs, and a fancy-looking negro in
 Turkish costume, or an Arab, preceding them on a little donkey and
 completely overshadowed and rendered insignificant by the huge beasts. To
 see a camel train laden with the spices of Arabia and the rare fabrics of
 Persia come marching through the narrow alleys of the bazaar, among
 porters with their burdens, money-changers, lamp-merchants, Al-naschars in
 the glassware business, portly cross-legged Turks smoking the famous
 narghili; and the crowds drifting to and fro in the fanciful costumes of
 the East, is a genuine revelation of the Orient.

 p411.jpg (42K)

 The picture lacks nothing. It casts you back at once into your forgotten
 boyhood, and again you dream over the wonders of the Arabian Nights; again
 your companions are princes, your lord is the Caliph Haroun Al Raschid,
 and your servants are terrific giants and genii that come with smoke and
 lightning and thunder, and go as a storm goes when they depart!

 CHAPTER XXXIX.

 We inquired, and learned that the lions of Smyrna consisted of the ruins
 of the ancient citadel, whose broken and prodigious battlements frown upon
 the city from a lofty hill just in the edge of the town—the Mount
 Pagus of Scripture, they call it; the site of that one of the Seven
 Apocalyptic Churches of Asia which was located here in the first century
 of the Christian era; and the grave and the place of martyrdom of the
 venerable Polycarp, who suffered in Smyrna for his religion some eighteen
 hundred years ago.

 p413.jpg (31K)

 We took little donkeys and started. We saw Polycarp’s tomb, and then
 hurried on.

 The “Seven Churches”—thus they abbreviate it—came next on the
 list. We rode there—about a mile and a half in the sweltering sun—and
 visited a little Greek church which they said was built upon the ancient
 site; and we paid a small fee, and the holy attendant gave each of us a
 little wax candle as a remembrancer of the place, and I put mine in my hat
 and the sun melted it and the grease all ran down the back of my neck; and
 so now I have not any thing left but the wick, and it is a sorry and a
 wilted-looking wick at that.

 Several of us argued as well as we could that the “church” mentioned in
 the Bible meant a party of Christians, and not a building; that the Bible
 spoke of them as being very poor—so poor, I thought, and so subject
 to persecution (as per Polycarp’s martyrdom) that in the first place they
 probably could not have afforded a church edifice, and in the second would
 not have dared to build it in the open light of day if they could; and
 finally, that if they had had the privilege of building it, common
 judgment would have suggested that they build it somewhere near the town.
 But the elders of the ship’s family ruled us down and scouted our
 evidences. However, retribution came to them afterward. They found that
 they had been led astray and had gone to the wrong place; they discovered
 that the accepted site is in the city.

 Riding through the town, we could see marks of the six Smyrnas that have
 existed here and been burned up by fire or knocked down by earthquakes.
 The hills and the rocks are rent asunder in places, excavations expose
 great blocks of building-stone that have lain buried for ages, and all the
 mean houses and walls of modern Smyrna along the way are spotted white
 with broken pillars, capitals and fragments of sculptured marble that once
 adorned the lordly palaces that were the glory of the city in the olden
 time.

 The ascent of the hill of the citadel is very steep, and we proceeded
 rather slowly. But there were matters of interest about us. In one place,
 five hundred feet above the sea, the perpendicular bank on the upper side
 of the road was ten or fifteen feet high, and the cut exposed three veins
 of oyster shells, just as we have seen quartz veins exposed in the cutting
 of a road in Nevada or Montana. The veins were about eighteen inches thick
 and two or three feet apart, and they slanted along downward for a
 distance of thirty feet or more, and then disappeared where the cut joined
 the road. Heaven only knows how far a man might trace them by “stripping.”
 They were clean, nice oyster shells, large, and just like any other oyster
 shells. They were thickly massed together, and none were scattered above
 or below the veins. Each one was a well-defined lead by itself, and
 without a spur. My first instinct was to set up the usual—

 NOTICE

 “We, the undersigned, claim five claims of two hundred feet each, (and
 one for discovery,) on this ledge or lode of oyster-shells, with all its
 dips, spurs, angles, variations and sinuosities, and fifty feet on each
 side of the same, to work it, etc., etc., according to the mining laws
 of Smyrna.”

 They were such perfectly natural-looking leads that I could hardly keep
 from “taking them up.” Among the oyster-shells were mixed many fragments
 of ancient, broken crockery ware. Now how did those masses of
 oyster-shells get there? I can not determine. Broken crockery and
 oyster-shells are suggestive of restaurants—but then they could have
 had no such places away up there on that mountain side in our time,
 because nobody has lived up there. A restaurant would not pay in such a
 stony, forbidding, desolate place. And besides, there were no champagne
 corks among the shells. If there ever was a restaurant there, it must have
 been in Smyrna’s palmy days, when the hills were covered with palaces. I
 could believe in one restaurant, on those terms; but then how about the
 three? Did they have restaurants there at three different periods of the
 world?—because there are two or three feet of solid earth between
 the oyster leads. Evidently, the restaurant solution will not answer.

 The hill might have been the bottom of the sea, once, and been lifted up,
 with its oyster-beds, by an earthquake—but, then, how about the
 crockery? And moreover, how about three oyster beds, one above another,
 and thick strata of good honest earth between?

 That theory will not do. It is just possible that this hill is Mount
 Ararat, and that Noah’s Ark rested here, and he ate oysters and threw the
 shells overboard. But that will not do, either. There are the three layers
 again and the solid earth between—and, besides, there were only
 eight in Noah’s family, and they could not have eaten all these oysters in
 the two or three months they staid on top of that mountain. The beasts—however,
 it is simply absurd to suppose he did not know any more than to feed the
 beasts on oyster suppers.

 It is painful—it is even humiliating—but I am reduced at last
 to one slender theory: that the oysters climbed up there of their own
 accord. But what object could they have had in view?—what did they
 want up there? What could any oyster want to climb a hill for? To climb a
 hill must necessarily be fatiguing and annoying exercise for an oyster.
 The most natural conclusion would be that the oysters climbed up there to
 look at the scenery. Yet when one comes to reflect upon the nature of an
 oyster, it seems plain that he does not care for scenery. An oyster has no
 taste for such things; he cares nothing for the beautiful. An oyster is of
 a retiring disposition, and not lively—not even cheerful above the
 average, and never enterprising. But above all, an oyster does not take
 any interest in scenery—he scorns it. What have I arrived at now?
 Simply at the point I started from, namely, those oyster shells are there,
 in regular layers, five hundred feet above the sea, and no man knows how
 they got there. I have hunted up the guide-books, and the gist of what
 they say is this: “They are there, but how they got there is a mystery.”

 Twenty-five years ago, a multitude of people in America put on their
 ascension robes, took a tearful leave of their friends, and made ready to
 fly up into heaven at the first blast of the trumpet. But the angel did
 not blow it. Miller’s resurrection day was a failure. The Millerites were
 disgusted. I did not suspect that there were Millers in Asia Minor, but a
 gentleman tells me that they had it all set for the world to come to an
 end in Smyrna one day about three years ago.

 p416.jpg (41K)

 There was much buzzing and preparation for a long time previously, and it
 culminated in a wild excitement at the appointed time. A vast number of
 the populace ascended the citadel hill early in the morning, to get out of
 the way of the general destruction, and many of the infatuated closed up
 their shops and retired from all earthly business. But the strange part of
 it was that about three in the afternoon, while this gentleman and his
 friends were at dinner in the hotel, a terrific storm of rain, accompanied
 by thunder and lightning, broke forth and continued with dire fury for two
 or three hours. It was a thing unprecedented in Smyrna at that time of the
 year, and scared some of the most skeptical. The streets ran rivers and
 the hotel floor was flooded with water. The dinner had to be suspended.
 When the storm finished and left every body drenched through and through,
 and melancholy and half-drowned, the ascensionists came down from the
 mountain as dry as so many charity-sermons! They had been looking down
 upon the fearful storm going on below, and really believed that their
 proposed destruction of the world was proving a grand success.

 A railway here in Asia—in the dreamy realm of the Orient—in
 the fabled land of the Arabian Nights—is a strange thing to think
 of. And yet they have one already, and are building another. The present
 one is well built and well conducted, by an English Company, but is not
 doing an immense amount of business. The first year it carried a good many
 passengers, but its freight list only comprised eight hundred pounds of
 figs!

 It runs almost to the very gates of Ephesus—a town great in all ages
 of the world—a city familiar to readers of the Bible, and one which
 was as old as the very hills when the disciples of Christ preached in its
 streets. It dates back to the shadowy ages of tradition, and was the
 birthplace of gods renowned in Grecian mythology. The idea of a locomotive
 tearing through such a place as this, and waking the phantoms of its old
 days of romance out of their dreams of dead and gone centuries, is curious
 enough.

 We journey thither tomorrow to see the celebrated ruins.

 CHAPTER XL.

 This has been a stirring day. The Superintendent of the railway put a
 train at our disposal, and did us the further kindness of accompanying us
 to Ephesus and giving to us his watchful care. We brought sixty scarcely
 perceptible donkeys in the freight cars, for we had much ground to go
 over. We have seen some of the most grotesque costumes, along the line of
 the railroad, that can be imagined. I am glad that no possible combination
 of words could describe them, for I might then be foolish enough to
 attempt it.

 At ancient Ayassalook, in the midst of a forbidding desert, we came upon
 long lines of ruined aqueducts, and other remnants of architectural
 grandeur, that told us plainly enough we were nearing what had been a
 metropolis, once. We left the train and mounted the donkeys, along with
 our invited guests—pleasant young gentlemen from the officers’ list
 of an American man-of-war.

 The little donkeys had saddles upon them which were made very high in
 order that the rider’s feet might not drag the ground. The preventative
 did not work well in the cases of our tallest pilgrims, however. There
 were no bridles—nothing but a single rope, tied to the bit. It was
 purely ornamental, for the donkey cared nothing for it.

 p419.jpg (43K)

 If he were drifting to starboard, you might put your helm down hard the
 other way, if it were any satisfaction to you to do it, but he would
 continue to drift to starboard all the same. There was only one process
 which could be depended on, and it was to get down and lift his rear
 around until his head pointed in the right direction, or take him under
 your arm and carry him to a part of the road which he could not get out of
 without climbing. The sun flamed down as hot as a furnace, and
 neck-scarfs, veils and umbrellas seemed hardly any protection; they served
 only to make the long procession look more than ever fantastic—for
 be it known the ladies were all riding astride because they could not stay
 on the shapeless saddles sidewise, the men were perspiring and out of
 temper, their feet were banging against the rocks, the donkeys were
 capering in every direction but the right one and being belabored with
 clubs for it, and every now and then a broad umbrella would suddenly go
 down out of the cavalcade, announcing to all that one more pilgrim had
 bitten the dust. It was a wilder picture than those solitudes had seen for
 many a day. No donkeys ever existed that were as hard to navigate as
 these, I think, or that had so many vile, exasperating instincts.
 Occasionally we grew so tired and breathless with fighting them that we
 had to desist,—and immediately the donkey would come down to a
 deliberate walk. This, with the fatigue, and the sun, would put a man
 asleep; and soon as the man was asleep, the donkey would lie down. My
 donkey shall never see his boyhood’s home again. He has lain down once too
 often. He must die.

 p420.jpg (15K)

 We all stood in the vast theatre of ancient Ephesus,—the
 stone-benched amphitheatre I mean—and had our picture taken. We
 looked as proper there as we would look any where, I suppose. We do not
 embellish the general desolation of a desert much. We add what dignity we
 can to a stately ruin with our green umbrellas and jackasses, but it is
 little. However, we mean well.

 I wish to say a brief word of the aspect of Ephesus.

 On a high, steep hill, toward the sea, is a gray ruin of ponderous blocks
 of marble, wherein, tradition says, St. Paul was imprisoned eighteen
 centuries ago. From these old walls you have the finest view of the
 desolate scene where once stood Ephesus, the proudest city of ancient
 times, and whose Temple of Diana was so noble in design, and so exquisite
 of workmanship, that it ranked high in the list of the Seven Wonders of
 the World.

 Behind you is the sea; in front is a level green valley, (a marsh, in
 fact,) extending far away among the mountains; to the right of the front
 view is the old citadel of Ayassalook, on a high hill; the ruined Mosque
 of the Sultan Selim stands near it in the plain, (this is built over the
 grave of St. John, and was formerly Christian Church); further toward you
 is the hill of Pion, around whose front is clustered all that remains of
 the ruins of Ephesus that still stand; divided from it by a narrow valley
 is the long, rocky, rugged mountain of Coressus. The scene is a pretty
 one, and yet desolate—for in that wide plain no man can live, and in
 it is no human habitation. But for the crumbling arches and monstrous
 piers and broken walls that rise from the foot of the hill of Pion, one
 could not believe that in this place once stood a city whose renown is
 older than tradition itself.

 p422.jpg (36K)

 It is incredible to reflect that things as familiar all over the world
 to-day as household words, belong in the history and in the shadowy
 legends of this silent, mournful solitude. We speak of Apollo and of Diana—they
 were born here; of the metamorphosis of Syrinx into a reed—it was
 done here; of the great god Pan—he dwelt in the caves of this hill
 of Coressus; of the Amazons—this was their best prized home; of
 Bacchus and Hercules both fought the warlike women here; of the Cyclops—they
 laid the ponderous marble blocks of some of the ruins yonder; of Homer—this
 was one of his many birthplaces; of Cirmon of Athens; of Alcibiades,
 Lysander, Agesilaus—they visited here; so did Alexander the Great;
 so did Hannibal and Antiochus, Scipio, Lucullus and Sylla; Brutus,
 Cassius, Pompey, Cicero, and Augustus; Antony was a judge in this place,
 and left his seat in the open court, while the advocates were speaking, to
 run after Cleopatra, who passed the door; from this city these two sailed
 on pleasure excursions, in galleys with silver oars and perfumed sails,
 and with companies of beautiful girls to serve them, and actors and
 musicians to amuse them; in days that seem almost modern, so remote are
 they from the early history of this city, Paul the Apostle preached the
 new religion here, and so did John, and here it is supposed the former was
 pitted against wild beasts, for in 1 Corinthians, xv. 32 he says:

 “If after the manner of men I have fought with beasts at Ephesus,” etc.,

 when many men still lived who had seen the Christ; here Mary Magdalen
 died, and here the Virgin Mary ended her days with John, albeit Rome has
 since judged it best to locate her grave elsewhere; six or seven hundred
 years ago—almost yesterday, as it were—troops of mail-clad
 Crusaders thronged the streets; and to come down to trifles, we speak of
 meandering streams, and find a new interest in a common word when we
 discover that the crooked river Meander, in yonder valley, gave it to our
 dictionary. It makes me feel as old as these dreary hills to look down
 upon these moss-hung ruins, this historic desolation. One may read the
 Scriptures and believe, but he can not go and stand yonder in the ruined
 theatre and in imagination people it again with the vanished multitudes
 who mobbed Paul’s comrades there and shouted, with one voice, “Great is
 Diana of the Ephesians!” The idea of a shout in such a solitude as this
 almost makes one shudder.

 It was a wonderful city, this Ephesus. Go where you will about these broad
 plains, you find the most exquisitely sculptured marble fragments
 scattered thick among the dust and weeds; and protruding from the ground,
 or lying prone upon it, are beautiful fluted columns of porphyry and all
 precious marbles; and at every step you find elegantly carved capitals and
 massive bases, and polished tablets engraved with Greek inscriptions. It
 is a world of precious relics, a wilderness of marred and mutilated gems.
 And yet what are these things to the wonders that lie buried here under
 the ground? At Constantinople, at Pisa, in the cities of Spain, are great
 mosques and cathedrals, whose grandest columns came from the temples and
 palaces of Ephesus, and yet one has only to scratch the ground here to
 match them. We shall never know what magnificence is, until this imperial
 city is laid bare to the sun.

 p423.jpg (30K)

 The finest piece of sculpture we have yet seen and the one that impressed
 us most, (for we do not know much about art and can not easily work up
 ourselves into ecstasies over it,) is one that lies in this old theatre of
 Ephesus which St. Paul’s riot has made so celebrated. It is only the
 headless body of a man, clad in a coat of mail, with a Medusa head upon
 the breast-plate, but we feel persuaded that such dignity and such majesty
 were never thrown into a form of stone before.

 What builders they were, these men of antiquity! The massive arches of
 some of these ruins rest upon piers that are fifteen feet square and built
 entirely of solid blocks of marble, some of which are as large as a
 Saratoga trunk, and some the size of a boarding-house sofa. They are not
 shells or shafts of stone filled inside with rubbish, but the whole pier
 is a mass of solid masonry. Vast arches, that may have been the gates of
 the city, are built in the same way. They have braved the storms and
 sieges of three thousand years, and have been shaken by many an
 earthquake, but still they stand. When they dig alongside of them, they
 find ranges of ponderous masonry that are as perfect in every detail as
 they were the day those old Cyclopian giants finished them. An English
 Company is going to excavate Ephesus—and then!

 p424.jpg (41K)

 And now am I reminded of—

 THE LEGEND OF THE SEVEN SLEEPERS.

 In the Mount of Pion, yonder, is the Cave of the Seven Sleepers. Once upon
 a time, about fifteen hundred years ago, seven young men lived near each
 other in Ephesus, who belonged to the despised sect of the Christians. It
 came to pass that the good King Maximilianus, (I am telling this story for
 nice little boys and girls,) it came to pass, I say, that the good King
 Maximilianus fell to persecuting the Christians, and as time rolled on he
 made it very warm for them. So the seven young men said one to the other,
 let us get up and travel. And they got up and traveled. They tarried not
 to bid their fathers and mothers good-bye, or any friend they knew. They
 only took certain moneys which their parents had, and garments that
 belonged unto their friends, whereby they might remember them when far
 away; and they took also the dog Ketmehr, which was the property of their
 neighbor Malchus, because the beast did run his head into a noose which
 one of the young men was carrying carelessly, and they had not time to
 release him; and they took also certain chickens that seemed lonely in the
 neighboring coops, and likewise some bottles of curious liquors that stood
 near the grocer’s window; and then they departed from the city.

 p425.jpg (37K)

 By-and-by they came to a marvelous cave in the Hill of Pion and entered
 into it and feasted, and presently they hurried on again. But they forgot
 the bottles of curious liquors, and left them behind. They traveled in
 many lands, and had many strange adventures. They were virtuous young men,
 and lost no opportunity that fell in their way to make their livelihood.
 Their motto was in these words, namely, “Procrastination is the thief of
 time.” And so, whenever they did come upon a man who was alone, they said,
 Behold, this person hath the wherewithal—let us go through him. And
 they went through him. At the end of five years they had waxed tired of
 travel and adventure, and longed to revisit their old home again and hear
 the voices and see the faces that were dear unto their youth. Therefore
 they went through such parties as fell in their way where they sojourned
 at that time, and journeyed back toward Ephesus again. For the good King
 Maximilianus was become converted unto the new faith, and the Christians
 rejoiced because they were no longer persecuted. One day as the sun went
 down, they came to the cave in the Mount of Pion, and they said, each to
 his fellow, Let us sleep here, and go and feast and make merry with our
 friends when the morning cometh. And each of the seven lifted up his voice
 and said, It is a whiz. So they went in, and lo, where they had put them,
 there lay the bottles of strange liquors, and they judged that age had not
 impaired their excellence. Wherein the wanderers were right, and the heads
 of the same were level. So each of the young men drank six bottles, and
 behold they felt very tired, then, and lay down and slept soundly.

 When they awoke, one of them, Johannes—surnamed Smithianus—said,
 We are naked. And it was so. Their raiment was all gone, and the money
 which they had gotten from a stranger whom they had proceeded through as
 they approached the city, was lying upon the ground, corroded and rusted
 and defaced. Likewise the dog Ketmehr was gone, and nothing save the brass
 that was upon his collar remained. They wondered much at these things. But
 they took the money, and they wrapped about their bodies some leaves, and
 came up to the top of the hill. Then were they perplexed. The wonderful
 temple of Diana was gone; many grand edifices they had never seen before
 stood in the city; men in strange garbs moved about the streets, and every
 thing was changed.

 Johannes said, It hardly seems like Ephesus. Yet here is the great
 gymnasium; here is the mighty theatre, wherein I have seen seventy
 thousand men assembled; here is the Agora; there is the font where the
 sainted John the Baptist immersed the converts; yonder is the prison of
 the good St. Paul, where we all did use to go to touch the ancient chains
 that bound him and be cured of our distempers; I see the tomb of the
 disciple Luke, and afar off is the church wherein repose the ashes of the
 holy John, where the Christians of Ephesus go twice a year to gather the
 dust from the tomb, which is able to make bodies whole again that are
 corrupted by disease, and cleanse the soul from sin; but see how the
 wharves encroach upon the sea, and what multitudes of ships are anchored
 in the bay; see, also, how the city hath stretched abroad, far over the
 valley behind Pion, and even unto the walls of Ayassalook; and lo, all the
 hills are white with palaces and ribbed with colonnades of marble. How
 mighty is Ephesus become!

 And wondering at what their eyes had seen, they went down into the city
 and purchased garments and clothed themselves. And when they would have
 passed on, the merchant bit the coins which they had given him, with his
 teeth, and turned them about and looked curiously upon them, and cast them
 upon his counter, and listened if they rang; and then he said, These be
 bogus. And they said, Depart thou to Hades, and went their way. When they
 were come to their houses, they recognized them, albeit they seemed old
 and mean; and they rejoiced, and were glad. They ran to the doors, and
 knocked, and strangers opened, and looked inquiringly upon them. And they
 said, with great excitement, while their hearts beat high, and the color
 in their faces came and went, Where is my father? Where is my mother?
 Where are Dionysius and Serapion, and Pericles, and Decius? And the
 strangers that opened said, We know not these. The Seven said, How, you
 know them not? How long have ye dwelt here, and whither are they gone that
 dwelt here before ye? And the strangers said, Ye play upon us with a jest,
 young men; we and our fathers have sojourned under these roofs these six
 generations; the names ye utter rot upon the tombs, and they that bore
 them have run their brief race, have laughed and sung, have borne the
 sorrows and the weariness that were allotted them, and are at rest; for
 nine-score years the summers have come and gone, and the autumn leaves
 have fallen, since the roses faded out of their cheeks and they laid them
 to sleep with the dead.

 Then the seven young men turned them away from their homes, and the
 strangers shut the doors upon them. The wanderers marveled greatly, and
 looked into the faces of all they met, as hoping to find one that they
 knew; but all were strange, and passed them by and spake no friendly word.
 They were sore distressed and sad. Presently they spake unto a citizen and
 said, Who is King in Ephesus? And the citizen answered and said, Whence
 come ye that ye know not that great Laertius reigns in Ephesus? They
 looked one at the other, greatly perplexed, and presently asked again,
 Where, then, is the good King Maximilianus? The citizen moved him apart,
 as one who is afraid, and said, Verily these men be mad, and dream dreams,
 else would they know that the King whereof they speak is dead above two
 hundred years agone.

 Then the scales fell from the eyes of the Seven, and one said, Alas, that
 we drank of the curious liquors. They have made us weary, and in dreamless
 sleep these two long centuries have we lain. Our homes are desolate, our
 friends are dead. Behold, the jig is up—let us die. And that same
 day went they forth and laid them down and died. And in that self-same
 day, likewise, the Seven-up did cease in Ephesus, for that the Seven that
 were up were down again, and departed and dead withal. And the names that
 be upon their tombs, even unto this time, are Johannes Smithianus, Trumps,
 Gift, High, and Low, Jack, and The Game. And with the sleepers lie also
 the bottles wherein were once the curious liquors: and upon them is writ,
 in ancient letters, such words as these—Dames of heathen gods of
 olden time, perchance: Rumpunch, Jinsling, Egnog.

 Such is the story of the Seven Sleepers, (with slight variations,) and I
 know it is true, because I have seen the cave myself.

 p429.jpg (29K)

 Really, so firm a faith had the ancients this legend, that as late as
 eight or nine hundred years ago, learned travelers held it in
 superstitious fear. Two of them record that they ventured into it, but ran
 quickly out again, not daring to tarry lest they should fall asleep and
 outlive their great grand-children a century or so. Even at this day the
 ignorant denizens of the neighboring country prefer not to sleep in it.

 CHAPTER XLI.

 When I last made a memorandum, we were at Ephesus. We are in Syria, now,
 encamped in the mountains of Lebanon. The interregnum has been long, both
 as to time and distance. We brought not a relic from Ephesus! After
 gathering up fragments of sculptured marbles and breaking ornaments from
 the interior work of the Mosques; and after bringing them at a cost of
 infinite trouble and fatigue, five miles on muleback to the railway depot,
 a government officer compelled all who had such things to disgorge! He had
 an order from Constantinople to look out for our party, and see that we
 carried nothing off. It was a wise, a just, and a well-deserved rebuke,
 but it created a sensation. I never resist a temptation to plunder a
 stranger’s premises without feeling insufferably vain about it. This time
 I felt proud beyond expression. I was serene in the midst of the scoldings
 that were heaped upon the Ottoman government for its affront offered to a
 pleasuring party of entirely respectable gentlemen and ladies I said, “We
 that have free souls, it touches us not.” The shoe not only pinched our
 party, but it pinched hard; a principal sufferer discovered that the
 imperial order was inclosed in an envelop bearing the seal of the British
 Embassy at Constantinople, and therefore must have been inspired by the
 representative of the Queen. This was bad—very bad. Coming solely
 from the Ottomans, it might have signified only Ottoman hatred of
 Christians, and a vulgar ignorance as to genteel methods of expressing it;
 but coming from the Christianized, educated, politic British legation, it
 simply intimated that we were a sort of gentlemen and ladies who would
 bear watching! So the party regarded it, and were incensed accordingly.
 The truth doubtless was, that the same precautions would have been taken
 against any travelers, because the English Company who have acquired the
 right to excavate Ephesus, and have paid a great sum for that right, need
 to be protected, and deserve to be. They can not afford to run the risk of
 having their hospitality abused by travelers, especially since travelers
 are such notorious scorners of honest behavior.

 We sailed from Smyrna, in the wildest spirit of expectancy, for the chief
 feature, the grand goal of the expedition, was near at hand—we were
 approaching the Holy Land! Such a burrowing into the hold for trunks that
 had lain buried for weeks, yes for months; such a hurrying to and fro
 above decks and below; such a riotous system of packing and unpacking;
 such a littering up of the cabins with shirts and skirts, and
 indescribable and unclassable odds and ends; such a making up of bundles,
 and setting apart of umbrellas, green spectacles and thick veils; such a
 critical inspection of saddles and bridles that had never yet touched
 horses; such a cleaning and loading of revolvers and examining of
 bowie-knives; such a half-soling of the seats of pantaloons with
 serviceable buckskin; then such a poring over ancient maps; such a reading
 up of Bibles and Palestine travels; such a marking out of routes; such
 exasperating efforts to divide up the company into little bands of
 congenial spirits who might make the long and arduous Journey without
 quarreling; and morning, noon and night, such mass-meetings in the cabins,
 such speech-making, such sage suggesting, such worrying and quarreling,
 and such a general raising of the very mischief, was never seen in the
 ship before!

 But it is all over now. We are cut up into parties of six or eight, and by
 this time are scattered far and wide. Ours is the only one, however, that
 is venturing on what is called “the long trip”—that is, out into
 Syria, by Baalbec to Damascus, and thence down through the full length of
 Palestine. It would be a tedious, and also a too risky journey, at this
 hot season of the year, for any but strong, healthy men, accustomed
 somewhat to fatigue and rough life in the open air. The other parties will
 take shorter journeys.

 For the last two months we have been in a worry about one portion of this
 Holy Land pilgrimage. I refer to transportation service. We knew very well
 that Palestine was a country which did not do a large passenger business,
 and every man we came across who knew any thing about it gave us to
 understand that not half of our party would be able to get dragomen and
 animals. At Constantinople every body fell to telegraphing the American
 Consuls at Alexandria and Beirout to give notice that we wanted dragomen
 and transportation. We were desperate—would take horses, jackasses,
 cameleopards, kangaroos—any thing. At Smyrna, more telegraphing was
 done, to the same end. Also fearing for the worst, we telegraphed for a
 large number of seats in the diligence for Damascus, and horses for the
 ruins of Baalbec.

 As might have been expected, a notion got abroad in Syria and Egypt that
 the whole population of the Province of America (the Turks consider us a
 trifling little province in some unvisited corner of the world,) were
 coming to the Holy Land—and so, when we got to Beirout yesterday, we
 found the place full of dragomen and their outfits. We had all intended to
 go by diligence to Damascus, and switch off to Baalbec as we went along—because
 we expected to rejoin the ship, go to Mount Carmel, and take to the woods
 from there. However, when our own private party of eight found that it was
 possible, and proper enough, to make the “long trip,” we adopted that
 programme. We have never been much trouble to a Consul before, but we have
 been a fearful nuisance to our Consul at Beirout. I mention this because I
 can not help admiring his patience, his industry, and his accommodating
 spirit. I mention it also, because I think some of our ship’s company did
 not give him as full credit for his excellent services as he deserved.

 Well, out of our eight, three were selected to attend to all business
 connected with the expedition. The rest of us had nothing to do but look
 at the beautiful city of Beirout, with its bright, new houses nestled
 among a wilderness of green shrubbery spread abroad over an upland that
 sloped gently down to the sea; and also at the mountains of Lebanon that
 environ it; and likewise to bathe in the transparent blue water that
 rolled its billows about the ship (we did not know there were sharks
 there.) We had also to range up and down through the town and look at the
 costumes. These are picturesque and fanciful, but not so varied as at
 Constantinople and Smyrna; the women of Beirout add an agony—in the
 two former cities the sex wear a thin veil which one can see through (and
 they often expose their ancles,) but at Beirout they cover their entire
 faces with dark-colored or black veils, so that they look like mummies,
 and then expose their breasts to the public. A young gentleman (I believe
 he was a Greek,) volunteered to show us around the city, and said it would
 afford him great pleasure, because he was studying English and wanted
 practice in that language. When we had finished the rounds, however, he
 called for remuneration—said he hoped the gentlemen would give him a
 trifle in the way of a few piastres (equivalent to a few five cent
 pieces.) We did so. The Consul was surprised when he heard it, and said he
 knew the young fellow’s family very well, and that they were an old and
 highly respectable family and worth a hundred and fifty thousand dollars!
 Some people, so situated, would have been ashamed of the berth he had with
 us and his manner of crawling into it.

 At the appointed time our business committee reported, and said all things
 were in readdress—that we were to start to-day, with horses, pack
 animals, and tents, and go to Baalbec, Damascus, the Sea of Tiberias, and
 thence southward by the way of the scene of Jacob’s Dream and other
 notable Bible localities to Jerusalem—from thence probably to the
 Dead Sea, but possibly not—and then strike for the ocean and rejoin
 the ship three or four weeks hence at Joppa; terms, five dollars a day
 apiece, in gold, and every thing to be furnished by the dragoman. They
 said we would lie as well as at a hotel. I had read something like that
 before, and did not shame my judgment by believing a word of it. I said
 nothing, however, but packed up a blanket and a shawl to sleep in, pipes
 and tobacco, two or three woollen shirts, a portfolio, a guide-book, and a
 Bible. I also took along a towel and a cake of soap, to inspire respect in
 the Arabs, who would take me for a king in disguise.

 p434.jpg (34K)

 We were to select our horses at 3 P.M. At that hour Abraham, the dragoman,
 marshaled them before us. With all solemnity I set it down here, that
 those horses were the hardest lot I ever did come across, and their
 accoutrements were in exquisite keeping with their style. One brute had an
 eye out; another had his tail sawed off close, like a rabbit, and was
 proud of it; another had a bony ridge running from his neck to his tail,
 like one of those ruined aqueducts one sees about Rome, and had a neck on
 him like a bowsprit; they all limped, and had sore backs, and likewise raw
 places and old scales scattered about their persons like brass nails in a
 hair trunk; their gaits were marvelous to contemplate, and replete with
 variety under way the procession looked like a fleet in a storm. It was
 fearful. Blucher shook his head and said:

 “That dragon is going to get himself into trouble fetching these old
 crates out of the hospital the way they are, unless he has got a permit.”

 I said nothing. The display was exactly according to the guide-book, and
 were we not traveling by the guide-book? I selected a certain horse
 because I thought I saw him shy, and I thought that a horse that had
 spirit enough to shy was not to be despised.

 At 6 o’clock P.M., we came to a halt here on the breezy summit of a
 shapely mountain overlooking the sea, and the handsome valley where dwelt
 some of those enterprising Phoenicians of ancient times we read so much
 about; all around us are what were once the dominions of Hiram, King of
 Tyre, who furnished timber from the cedars of these Lebanon hills to build
 portions of King Solomon’s Temple with.

 Shortly after six, our pack train arrived. I had not seen it before, and a
 good right I had to be astonished. We had nineteen serving men and
 twenty-six pack mules! It was a perfect caravan. It looked like one, too,
 as it wound among the rocks. I wondered what in the very mischief we
 wanted with such a vast turn-out as that, for eight men. I wondered
 awhile, but soon I began to long for a tin plate, and some bacon and
 beans. I had camped out many and many a time before, and knew just what
 was coming. I went off, without waiting for serving men, and unsaddled my
 horse, and washed such portions of his ribs and his spine as projected
 through his hide, and when I came back, behold five stately circus tents
 were up—tents that were brilliant, within, with blue, and gold, and
 crimson, and all manner of splendid adornment! I was speechless. Then they
 brought eight little iron bedsteads, and set them up in the tents; they
 put a soft mattress and pillows and good blankets and two snow-white
 sheets on each bed. Next, they rigged a table about the centre-pole, and
 on it placed pewter pitchers, basins, soap, and the whitest of towels—one
 set for each man; they pointed to pockets in the tent, and said we could
 put our small trifles in them for convenience, and if we needed pins or
 such things, they were sticking every where. Then came the finishing touch—they
 spread carpets on the floor! I simply said, “If you call this camping out,
 all right—but it isn’t the style I am used to; my little baggage
 that I brought along is at a discount."

 p436.jpg (33K)

 It grew dark, and they put candles on the tables—candles set in
 bright, new, brazen candlesticks. And soon the bell—a genuine,
 simon-pure bell—rang, and we were invited to “the saloon.” I had
 thought before that we had a tent or so too many, but now here was one, at
 least, provided for; it was to be used for nothing but an eating-saloon.
 Like the others, it was high enough for a family of giraffes to live in,
 and was very handsome and clean and bright-colored within. It was a gem of
 a place. A table for eight, and eight canvas chairs; a table-cloth and
 napkins whose whiteness and whose fineness laughed to scorn the things we
 were used to in the great excursion steamer; knives and forks,
 soup-plates, dinner-plates—every thing, in the handsomest kind of
 style. It was wonderful! And they call this camping out. Those stately
 fellows in baggy trowsers and turbaned fezzes brought in a dinner which
 consisted of roast mutton, roast chicken, roast goose, potatoes, bread,
 tea, pudding, apples, and delicious grapes; the viands were better cooked
 than any we had eaten for weeks, and the table made a finer appearance,
 with its large German silver candlesticks and other finery, than any table
 we had sat down to for a good while, and yet that polite dragoman,
 Abraham, came bowing in and apologizing for the whole affair, on account
 of the unavoidable confusion of getting under way for a very long trip,
 and promising to do a great deal better in future!

 It is midnight, now, and we break camp at six in the morning.

 They call this camping out. At this rate it is a glorious privilege to be
 a pilgrim to the Holy Land.

 p437.jpg (6K)

 CHAPTER XLII.

 We are camped near Temnin-el-Foka—a name which the boys have
 simplified a good deal, for the sake of convenience in spelling. They call
 it Jacksonville. It sounds a little strangely, here in the Valley of
 Lebanon, but it has the merit of being easier to remember than the Arabic
 name.

 “COME LIKE SPIRITS, SO DEPART.”

 	
 “The night shall be filled with music,
 And the
 cares that infest the day
 Shall fold their tents like the Arabs,

 And as silently steal away."

 I slept very soundly last night, yet when the dragoman’s bell rang at
 half-past five this morning and the cry went abroad of “Ten minutes to
 dress for breakfast!” I heard both. It surprised me, because I have not
 heard the breakfast gong in the ship for a month, and whenever we have had
 occasion to fire a salute at daylight, I have only found it out in the
 course of conversation afterward. However, camping out, even though it be
 in a gorgeous tent, makes one fresh and lively in the morning—especially
 if the air you are breathing is the cool, fresh air of the mountains.

 I was dressed within the ten minutes, and came out. The saloon tent had
 been stripped of its sides, and had nothing left but its roof; so when we
 sat down to table we could look out over a noble panorama of mountain, sea
 and hazy valley. And sitting thus, the sun rose slowly up and suffused the
 picture with a world of rich coloring.

 Hot mutton chops, fried chicken, omelettes, fried potatoes and coffee—all
 excellent. This was the bill of fare. It was sauced with a savage appetite
 purchased by hard riding the day before, and refreshing sleep in a pure
 atmosphere. As I called for a second cup of coffee, I glanced over my
 shoulder, and behold our white village was gone—the splendid tents
 had vanished like magic! It was wonderful how quickly those Arabs had
 “folded their tents;” and it was wonderful, also, how quickly they had
 gathered the thousand odds and ends of the camp together and disappeared
 with them.

 p439.jpg (7K)

 By half-past six we were under way, and all the Syrian world seemed to be
 under way also. The road was filled with mule trains and long processions
 of camels. This reminds me that we have been trying for some time to think
 what a camel looks like, and now we have made it out. When he is down on
 all his knees, flat on his breast to receive his load, he looks something
 like a goose swimming; and when he is upright he looks like an ostrich
 with an extra set of legs. Camels are not beautiful, and their long under
 lip gives them an exceedingly “gallus”—[Excuse the slang, no other
 word will describe it]—expression. They have immense, flat, forked
 cushions of feet, that make a track in the dust like a pie with a slice
 cut out of it. They are not particular about their diet. They would eat a
 tombstone if they could bite it. A thistle grows about here which has
 needles on it that would pierce through leather, I think; if one touches
 you, you can find relief in nothing but profanity. The camels eat these.
 They show by their actions that they enjoy them. I suppose it would be a
 real treat to a camel to have a keg of nails for supper.

 While I am speaking of animals, I will mention that I have a horse now by
 the name of “Jericho.” He is a mare. I have seen remarkable horses before,
 but none so remarkable as this. I wanted a horse that could shy, and this
 one fills the bill. I had an idea that shying indicated spirit. If I was
 correct, I have got the most spirited horse on earth. He shies at every
 thing he comes across, with the utmost impartiality. He appears to have a
 mortal dread of telegraph poles, especially; and it is fortunate that
 these are on both sides of the road, because as it is now, I never fall
 off twice in succession on the same side. If I fell on the same side
 always, it would get to be monotonous after a while. This creature has
 scared at every thing he has seen to-day, except a haystack. He walked up
 to that with an intrepidity and a recklessness that were astonishing. And
 it would fill any one with admiration to see how he preserves his
 self-possession in the presence of a barley sack. This dare-devil bravery
 will be the death of this horse some day.

 He is not particularly fast, but I think he will get me through the Holy
 Land. He has only one fault. His tail has been chopped off or else he has
 sat down on it too hard, some time or other, and he has to fight the flies
 with his heels. This is all very well, but when he tries to kick a fly off
 the top of his head with his hind foot, it is too much variety. He is
 going to get himself into trouble that way some day. He reaches around and
 bites my legs too. I do not care particularly about that, only I do not
 like to see a horse too sociable.

 p440.jpg (23K)

 I think the owner of this prize had a wrong opinion about him. He had an
 idea that he was one of those fiery, untamed steeds, but he is not of that
 character. I know the Arab had this idea, because when he brought the
 horse out for inspection in Beirout, he kept jerking at the bridle and
 shouting in Arabic, “Ho! will you? Do you want to run away, you ferocious
 beast, and break your neck?” when all the time the horse was not doing
 anything in the world, and only looked like he wanted to lean up against
 something and think. Whenever he is not shying at things, or reaching
 after a fly, he wants to do that yet. How it would surprise his owner to
 know this.

 We have been in a historical section of country all day. At noon we camped
 three hours and took luncheon at Mekseh, near the junction of the Lebanon
 Mountains and the Jebel el Kuneiyiseh, and looked down into the immense,
 level, garden-like Valley of Lebanon. To-night we are camping near the
 same valley, and have a very wide sweep of it in view. We can see the
 long, whale-backed ridge of Mount Hermon projecting above the eastern
 hills. The “dews of Hermon” are falling upon us now, and the tents are
 almost soaked with them.

 Over the way from us, and higher up the valley, we can discern, through
 the glasses, the faint outlines of the wonderful ruins of Baalbec, the
 supposed Baal-Gad of Scripture. Joshua, and another person, were the two
 spies who were sent into this land of Canaan by the children of Israel to
 report upon its character—I mean they were the spies who reported
 favorably. They took back with them some specimens of the grapes of this
 country, and in the children’s picture-books they are always represented
 as bearing one monstrous bunch swung to a pole between them, a respectable
 load for a pack-train. The Sunday-school books exaggerated it a little.
 The grapes are most excellent to this day, but the bunches are not as
 large as those in the pictures. I was surprised and hurt when I saw them,
 because those colossal bunches of grapes were one of my most cherished
 juvenile traditions.

 p442.jpg (22K)

 Joshua reported favorably, and the children of Israel journeyed on, with
 Moses at the head of the general government, and Joshua in command of the
 army of six hundred thousand fighting men. Of women and children and
 civilians there was a countless swarm. Of all that mighty host, none but
 the two faithful spies ever lived to set their feet in the Promised Land.
 They and their descendants wandered forty years in the desert, and then
 Moses, the gifted warrior, poet, statesman and philosopher, went up into
 Pisgah and met his mysterious fate. Where he was buried no man knows—for

 	
 “* * * no man dug that sepulchre,
 And no man saw it e’er—

 For the Sons of God upturned the sod
 And laid the dead man
 there!”

 Then Joshua began his terrible raid, and from Jericho clear to this
 Baal-Gad, he swept the land like the Genius of Destruction. He slaughtered
 the people, laid waste their soil, and razed their cities to the ground.
 He wasted thirty-one kings also. One may call it that, though really it
 can hardly be called wasting them, because there were always plenty of
 kings in those days, and to spare. At any rate, he destroyed thirty-one
 kings, and divided up their realms among his Israelites. He divided up
 this valley stretched out here before us, and so it was once Jewish
 territory. The Jews have long since disappeared from it, however.

 Back yonder, an hour’s journey from here, we passed through an Arab
 village of stone dry-goods boxes (they look like that,) where Noah’s tomb
 lies under lock and key. [Noah built the ark.] Over these old hills and
 valleys the ark that contained all that was left of a vanished world once
 floated.

 I make no apology for detailing the above information. It will be news to
 some of my readers, at any rate.

 Noah’s tomb is built of stone, and is covered with a long stone building.
 Bucksheesh let us in. The building had to be long, because the grave of
 the honored old navigator is two hundred and ten feet long itself! It is
 only about four feet high, though. He must have cast a shadow like a
 lightning-rod. The proof that this is the genuine spot where Noah was
 buried can only be doubted by uncommonly incredulous people. The evidence
 is pretty straight. Shem, the son of Noah, was present at the burial, and
 showed the place to his descendants, who transmitted the knowledge to
 their descendants, and the lineal descendants of these introduced
 themselves to us to-day. It was pleasant to make the acquaintance of
 members of so respectable a family. It was a thing to be proud of. It was
 the next thing to being acquainted with Noah himself.

 Noah’s memorable voyage will always possess a living interest for me,
 henceforward.

 If ever an oppressed race existed, it is this one we see fettered around
 us under the inhuman tyranny of the Ottoman Empire. I wish Europe would
 let Russia annihilate Turkey a little—not much, but enough to make
 it difficult to find the place again without a divining-rod or a
 diving-bell. The Syrians are very poor, and yet they are ground down by a
 system of taxation that would drive any other nation frantic. Last year
 their taxes were heavy enough, in all conscience—but this year they
 have been increased by the addition of taxes that were forgiven them in
 times of famine in former years. On top of this the Government has levied
 a tax of one-tenth of the whole proceeds of the land. This is only half
 the story. The Pacha of a Pachalic does not trouble himself with
 appointing tax-collectors. He figures up what all these taxes ought to
 amount to in a certain district. Then he farms the collection out. He
 calls the rich men together, the highest bidder gets the speculation, pays
 the Pacha on the spot, and then sells out to smaller fry, who sell in turn
 to a piratical horde of still smaller fry. These latter compel the peasant
 to bring his little trifle of grain to the village, at his own cost. It
 must be weighed, the various taxes set apart, and the remainder returned
 to the producer. But the collector delays this duty day after day, while
 the producer’s family are perishing for bread; at last the poor wretch,
 who can not but understand the game, says, “Take a quarter—take half—take
 two-thirds if you will, and let me go!” It is a most outrageous state of
 things.

 These people are naturally good-hearted and intelligent, and with
 education and liberty, would be a happy and contented race. They often
 appeal to the stranger to know if the great world will not some day come
 to their relief and save them. The Sultan has been lavishing money like
 water in England and Paris, but his subjects are suffering for it now.

 This fashion of camping out bewilders me. We have boot-jacks and a
 bath-tub, now, and yet all the mysteries the pack-mules carry are not
 revealed. What next?

 CHAPTER XLIII.

 We had a tedious ride of about five hours, in the sun, across the Valley
 of Lebanon. It proved to be not quite so much of a garden as it had seemed
 from the hill-sides. It was a desert, weed-grown waste, littered thickly
 with stones the size of a man’s fist. Here and there the natives had
 scratched the ground and reared a sickly crop of grain, but for the most
 part the valley was given up to a handful of shepherds, whose flocks were
 doing what they honestly could to get a living, but the chances were
 against them. We saw rude piles of stones standing near the roadside, at
 intervals, and recognized the custom of marking boundaries which obtained
 in Jacob’s time. There were no walls, no fences, no hedges—nothing
 to secure a man’s possessions but these random heaps of stones. The
 Israelites held them sacred in the old patriarchal times, and these other
 Arabs, their lineal descendants, do so likewise. An American, of ordinary
 intelligence, would soon widely extend his property, at an outlay of mere
 manual labor, performed at night, under so loose a system of fencing as
 this.

 p445.jpg (4K)

 The plows these people use are simply a sharpened stick, such as Abraham
 plowed with, and they still winnow their wheat as he did—they pile
 it on the house-top, and then toss it by shovel-fulls into the air until
 the wind has blown all the chaff away. They never invent any thing, never
 learn any thing.

 We had a fine race, of a mile, with an Arab perched on a camel. Some of
 the horses were fast, and made very good time, but the camel scampered by
 them without any very great effort. The yelling and shouting, and whipping
 and galloping, of all parties interested, made it an exhilarating,
 exciting, and particularly boisterous race.

 p446.jpg (39K)

 At eleven o’clock, our eyes fell upon the walls and columns of Baalbec, a
 noble ruin whose history is a sealed book. It has stood there for
 thousands of years, the wonder and admiration of travelers; but who built
 it, or when it was built, are questions that may never be answered. One
 thing is very sure, though. Such grandeur of design, and such grace of
 execution, as one sees in the temples of Baalbec, have not been equaled or
 even approached in any work of men’s hands that has been built within
 twenty centuries past.

 p447.jpg (28K)

 The great Temple of the Sun, the Temple of Jupiter, and several smaller
 temples, are clustered together in the midst of one of these miserable
 Syrian villages, and look strangely enough in such plebeian company. These
 temples are built upon massive substructions that might support a world,
 almost; the materials used are blocks of stone as large as an omnibus—very
 few, if any of them, are smaller than a carpenter’s tool chest—and
 these substructions are traversed by tunnels of masonry through which a
 train of cars might pass. With such foundations as these, it is little
 wonder that Baalbec has lasted so long. The Temple of the Sun is nearly
 three hundred feet long and one hundred and sixty feet wide. It had
 fifty-four columns around it, but only six are standing now—the
 others lie broken at its base, a confused and picturesque heap. The six
 columns are their bases, Corinthian capitals and entablature—and six
 more shapely columns do not exist. The columns and the entablature
 together are ninety feet high—a prodigious altitude for shafts of
 stone to reach, truly—and yet one only thinks of their beauty and
 symmetry when looking at them; the pillars look slender and delicate, the
 entablature, with its elaborate sculpture, looks like rich stucco-work.
 But when you have gazed aloft till your eyes are weary, you glance at the
 great fragments of pillars among which you are standing, and find that
 they are eight feet through; and with them lie beautiful capitals
 apparently as large as a small cottage; and also single slabs of stone,
 superbly sculptured, that are four or five feet thick, and would
 completely cover the floor of any ordinary parlor. You wonder where these
 monstrous things came from, and it takes some little time to satisfy
 yourself that the airy and graceful fabric that towers above your head is
 made up of their mates. It seems too preposterous.

 The Temple of Jupiter is a smaller ruin than the one I have been speaking
 of, and yet is immense. It is in a tolerable state of preservation. One
 row of nine columns stands almost uninjured. They are sixty-five feet high
 and support a sort of porch or roof, which connects them with the roof of
 the building. This porch-roof is composed of tremendous slabs of stone,
 which are so finely sculptured on the under side that the work looks like
 a fresco from below. One or two of these slabs had fallen, and again I
 wondered if the gigantic masses of carved stone that lay about me were no
 larger than those above my head. Within the temple, the ornamentation was
 elaborate and colossal. What a wonder of architectural beauty and grandeur
 this edifice must have been when it was new! And what a noble picture it
 and its statelier companion, with the chaos of mighty fragments scattered
 about them, yet makes in the moonlight!

 p449.jpg (37K)

 I can not conceive how those immense blocks of stone were ever hauled from
 the quarries, or how they were ever raised to the dizzy heights they
 occupy in the temples. And yet these sculptured blocks are trifles in size
 compared with the rough-hewn blocks that form the wide verandah or
 platform which surrounds the Great Temple. One stretch of that platform,
 two hundred feet long, is composed of blocks of stone as large, and some
 of them larger, than a street-car. They surmount a wall about ten or
 twelve feet high. I thought those were large rocks, but they sank into
 insignificance compared with those which formed another section of the
 platform. These were three in number, and I thought that each of them was
 about as long as three street cars placed end to end, though of course
 they are a third wider and a third higher than a street car. Perhaps two
 railway freight cars of the largest pattern, placed end to end, might
 better represent their size. In combined length these three stones stretch
 nearly two hundred feet; they are thirteen feet square; two of them are
 sixty-four feet long each, and the third is sixty-nine. They are built
 into the massive wall some twenty feet above the ground. They are there,
 but how they got there is the question. I have seen the hull of a
 steamboat that was smaller than one of those stones. All these great walls
 are as exact and shapely as the flimsy things we build of bricks in these
 days. A race of gods or of giants must have inhabited Baalbec many a
 century ago. Men like the men of our day could hardly rear such temples as
 these.

 p450.jpg (47K)

 We went to the quarry from whence the stones of Baalbec were taken. It was
 about a quarter of a mile off, and down hill. In a great pit lay the mate
 of the largest stone in the ruins. It lay there just as the giants of that
 old forgotten time had left it when they were called hence—just as
 they had left it, to remain for thousands of years, an eloquent rebuke
 unto such as are prone to think slightingly of the men who lived before
 them. This enormous block lies there, squared and ready for the builders’
 hands—a solid mass fourteen feet by seventeen, and but a few inches
 less than seventy feet long! Two buggies could be driven abreast of each
 other, on its surface, from one end of it to the other, and leave room
 enough for a man or two to walk on either side.

 One might swear that all the John Smiths and George Wilkinsons, and all
 the other pitiful nobodies between Kingdom Come and Baalbec would inscribe
 their poor little names upon the walls of Baalbec’s magnificent ruins, and
 would add the town, the county and the State they came from—and
 swearing thus, be infallibly correct. It is a pity some great ruin does
 not fall in and flatten out some of these reptiles, and scare their kind
 out of ever giving their names to fame upon any walls or monuments again,
 forever.

 Properly, with the sorry relics we bestrode, it was a three days’ journey
 to Damascus. It was necessary that we should do it in less than two. It
 was necessary because our three pilgrims would not travel on the Sabbath
 day. We were all perfectly willing to keep the Sabbath day, but there are
 times when to keep the letter of a sacred law whose spirit is righteous,
 becomes a sin, and this was a case in point. We pleaded for the tired,
 ill-treated horses, and tried to show that their faithful service deserved
 kindness in return, and their hard lot compassion. But when did ever
 self-righteousness know the sentiment of pity? What were a few long hours
 added to the hardships of some over-taxed brutes when weighed against the
 peril of those human souls? It was not the most promising party to travel
 with and hope to gain a higher veneration for religion through the example
 of its devotees. We said the Saviour who pitied dumb beasts and taught
 that the ox must be rescued from the mire even on the Sabbath day, would
 not have counseled a forced march like this. We said the “long trip” was
 exhausting and therefore dangerous in the blistering heats of summer, even
 when the ordinary days’ stages were traversed, and if we persisted in this
 hard march, some of us might be stricken down with the fevers of the
 country in consequence of it. Nothing could move the pilgrims. They must
 press on. Men might die, horses might die, but they must enter upon holy
 soil next week, with no Sabbath-breaking stain upon them. Thus they were
 willing to commit a sin against the spirit of religious law, in order that
 they might preserve the letter of it. It was not worth while to tell them
 “the letter kills.” I am talking now about personal friends; men whom I
 like; men who are good citizens; who are honorable, upright,
 conscientious; but whose idea of the Saviour’s religion seems to me
 distorted. They lecture our shortcomings unsparingly, and every night they
 call us together and read to us chapters from the Testament that are full
 of gentleness, of charity, and of tender mercy; and then all the next day
 they stick to their saddles clear up to the summits of these rugged
 mountains, and clear down again. Apply the Testament’s gentleness, and
 charity, and tender mercy to a toiling, worn and weary horse?—Nonsense—these
 are for God’s human creatures, not His dumb ones. What the pilgrims choose
 to do, respect for their almost sacred character demands that I should
 allow to pass—but I would so like to catch any other member of the
 party riding his horse up one of these exhausting hills once!

 p452.jpg (41K)

 We have given the pilgrims a good many examples that might benefit them,
 but it is virtue thrown away. They have never heard a cross word out of
 our lips toward each other—but they have quarreled once or twice. We
 love to hear them at it, after they have been lecturing us. The very first
 thing they did, coming ashore at Beirout, was to quarrel in the boat. I
 have said I like them, and I do like them—but every time they read
 me a scorcher of a lecture I mean to talk back in print.

 Not content with doubling the legitimate stages, they switched off the
 main road and went away out of the way to visit an absurd fountain called
 Figia, because Baalam’s ass had drank there once. So we journeyed on,
 through the terrible hills and deserts and the roasting sun, and then far
 into the night, seeking the honored pool of Baalam’s ass, the patron saint
 of all pilgrims like us. I find no entry but this in my note-book:

 p453.jpg (13K)

 “Rode to-day, altogether, thirteen hours, through deserts, partly, and
 partly over barren, unsightly hills, and latterly through wild, rocky
 scenery, and camped at about eleven o’clock at night on the banks of a
 limpid stream, near a Syrian village. Do not know its name—do not
 wish to know it—want to go to bed. Two horses lame (mine and
 Jack’s) and the others worn out. Jack and I walked three or four miles,
 over the hills, and led the horses. Fun—but of a mild type.”

 Twelve or thirteen hours in the saddle, even in a Christian land and a
 Christian climate, and on a good horse, is a tiresome journey; but in an
 oven like Syria, in a ragged spoon of a saddle that slips fore-and-aft,
 and “thort-ships,” and every way, and on a horse that is tired and lame,
 and yet must be whipped and spurred with hardly a moment’s cessation all
 day long, till the blood comes from his side, and your conscience hurts
 you every time you strike if you are half a man,—it is a journey to
 be remembered in bitterness of spirit and execrated with emphasis for a
 liberal division of a man’s lifetime.

 CHAPTER XLIV.

 The next day was an outrage upon men and horses both. It was another
 thirteen-hour stretch (including an hour’s “nooning.”) It was over the
 barrenest chalk-hills and through the baldest canons that even Syria can
 show. The heat quivered in the air every where. In the canons we almost
 smothered in the baking atmosphere. On high ground, the reflection from
 the chalk-hills was blinding. It was cruel to urge the crippled horses,
 but it had to be done in order to make Damascus Saturday night. We saw
 ancient tombs and temples of fanciful architecture carved out of the solid
 rock high up in the face of precipices above our heads, but we had neither
 time nor strength to climb up there and examine them. The terse language
 of my note-book will answer for the rest of this day’s experiences:

 “Broke camp at 7 A.M., and made a ghastly trip through the Zeb Dana
 valley and the rough mountains—horses limping and that Arab
 screech-owl that does most of the singing and carries the water-skins,
 always a thousand miles ahead, of course, and no water to drink—will
 he never die? Beautiful stream in a chasm, lined thick with pomegranate,
 fig, olive and quince orchards, and nooned an hour at the celebrated
 Baalam’s Ass Fountain of Figia, second in size in Syria, and the coldest
 water out of Siberia—guide-books do not say Baalam’s ass ever
 drank there—somebody been imposing on the pilgrims, may be. Bathed
 in it—Jack and I. Only a second—ice-water. It is the
 principal source of the Abana river—only one-half mile down to
 where it joins. Beautiful place—giant trees all around—so
 shady and cool, if one could keep awake—vast stream gushes
 straight out from under the mountain in a torrent. Over it is a very
 ancient ruin, with no known history—supposed to have been for the
 worship of the deity of the fountain or Baalam’s ass or somebody.
 Wretched nest of human vermin about the fountain—rags, dirt,
 sunken cheeks, pallor of sickness, sores, projecting bones, dull, aching
 misery in their eyes and ravenous hunger speaking from every eloquent
 fibre and muscle from head to foot. How they sprang upon a bone, how
 they crunched the bread we gave them! Such as these to swarm about one
 and watch every bite he takes, with greedy looks, and swallow
 unconsciously every time he swallows, as if they half fancied the
 precious morsel went down their own throats—hurry up the caravan!—I
 never shall enjoy a meal in this distressful country. To think of eating
 three times every day under such circumstances for three weeks yet—it
 is worse punishment than riding all day in the sun. There are sixteen
 starving babies from one to six years old in the party, and their legs
 are no larger than broom handles. Left the fountain at 1 P.M. (the
 fountain took us at least two hours out of our way,) and reached
 Mahomet’s lookout perch, over Damascus, in time to get a good long look
 before it was necessary to move on. Tired? Ask of the winds that far
 away with fragments strewed the sea.”

 p455.jpg (14K)

 As the glare of day mellowed into twilight, we looked down upon a picture
 which is celebrated all over the world. I think I have read about four
 hundred times that when Mahomet was a simple camel-driver he reached this
 point and looked down upon Damascus for the first time, and then made a
 certain renowned remark. He said man could enter only one paradise; he
 preferred to go to the one above. So he sat down there and feasted his
 eyes upon the earthly paradise of Damascus, and then went away without
 entering its gates. They have erected a tower on the hill to mark the spot
 where he stood.

 Damascus is beautiful from the mountain. It is beautiful even to
 foreigners accustomed to luxuriant vegetation, and I can easily understand
 how unspeakably beautiful it must be to eyes that are only used to the
 God-forsaken barrenness and desolation of Syria. I should think a Syrian
 would go wild with ecstacy when such a picture bursts upon him for the
 first time.

 From his high perch, one sees before him and below him, a wall of dreary
 mountains, shorn of vegetation, glaring fiercely in the sun; it fences in
 a level desert of yellow sand, smooth as velvet and threaded far away with
 fine lines that stand for roads, and dotted with creeping mites we know
 are camel-trains and journeying men; right in the midst of the desert is
 spread a billowy expanse of green foliage; and nestling in its heart sits
 the great white city, like an island of pearls and opals gleaming out of a
 sea of emeralds. This is the picture you see spread far below you, with
 distance to soften it, the sun to glorify it, strong contrasts to heighten
 the effects, and over it and about it a drowsing air of repose to
 spiritualize it and make it seem rather a beautiful estray from the
 mysterious worlds we visit in dreams than a substantial tenant of our
 coarse, dull globe. And when you think of the leagues of blighted,
 blasted, sandy, rocky, sun-burnt, ugly, dreary, infamous country you have
 ridden over to get here, you think it is the most beautiful, beautiful
 picture that ever human eyes rested upon in all the broad universe! If I
 were to go to Damascus again, I would camp on Mahomet’s hill about a week,
 and then go away. There is no need to go inside the walls. The Prophet was
 wise without knowing it when he decided not to go down into the paradise
 of Damascus.

 p457.jpg (87K)

 There is an honored old tradition that the immense garden which Damascus
 stands in was the Garden of Eden, and modern writers have gathered up many
 chapters of evidence tending to show that it really was the Garden of
 Eden, and that the rivers Pharpar and Abana are the “two rivers” that
 watered Adam’s Paradise. It may be so, but it is not paradise now, and one
 would be as happy outside of it as he would be likely to be within. It is
 so crooked and cramped and dirty that one can not realize that he is in
 the splendid city he saw from the hill-top. The gardens are hidden by high
 mud-walls, and the paradise is become a very sink of pollution and
 uncomeliness. Damascus has plenty of clear, pure water in it, though, and
 this is enough, of itself, to make an Arab think it beautiful and blessed.
 Water is scarce in blistered Syria. We run railways by our large cities in
 America; in Syria they curve the roads so as to make them run by the
 meagre little puddles they call “fountains,” and which are not found
 oftener on a journey than every four hours. But the “rivers” of Pharpar
 and Abana of Scripture (mere creeks,) run through Damascus, and so every
 house and every garden have their sparkling fountains and rivulets of
 water. With her forest of foliage and her abundance of water, Damascus
 must be a wonder of wonders to the Bedouin from the deserts. Damascus is
 simply an oasis—that is what it is. For four thousand years its
 waters have not gone dry or its fertility failed. Now we can understand
 why the city has existed so long. It could not die. So long as its waters
 remain to it away out there in the midst of that howling desert, so long
 will Damascus live to bless the sight of the tired and thirsty wayfarer.

 “Though old as history itself, thou art fresh as the breath of spring,
 blooming as thine own rose-bud, and fragrant as thine own orange flower,
 O Damascus, pearl of the East!”

 Damascus dates back anterior to the days of Abraham, and is the oldest
 city in the world. It was founded by Uz, the grandson of Noah. “The early
 history of Damascus is shrouded in the mists of a hoary antiquity.” Leave
 the matters written of in the first eleven chapters of the Old Testament
 out, and no recorded event has occurred in the world but Damascus was in
 existence to receive the news of it. Go back as far as you will into the
 vague past, there was always a Damascus. In the writings of every century
 for more than four thousand years, its name has been mentioned and its
 praises sung. To Damascus, years are only moments, decades are only
 flitting trifles of time. She measures time, not by days and months and
 years, but by the empires she has seen rise, and prosper and crumble to
 ruin. She is a type of immortality. She saw the foundations of Baalbec,
 and Thebes, and Ephesus laid; she saw these villages grow into mighty
 cities, and amaze the world with their grandeur—and she has lived to
 see them desolate, deserted, and given over to the owls and the bats. She
 saw the Israelitish empire exalted, and she saw it annihilated. She saw
 Greece rise, and flourish two thousand years, and die. In her old age she
 saw Rome built; she saw it overshadow the world with its power; she saw it
 perish. The few hundreds of years of Genoese and Venetian might and
 splendor were, to grave old Damascus, only a trifling scintillation hardly
 worth remembering. Damascus has seen all that has ever occurred on earth,
 and still she lives. She has looked upon the dry bones of a thousand
 empires, and will see the tombs of a thousand more before she dies. Though
 another claims the name, old Damascus is by right the Eternal City.

 We reached the city gates just at sundown. They do say that one can get
 into any walled city of Syria, after night, for bucksheesh, except
 Damascus. But Damascus, with its four thousand years of respectability in
 the world, has many old fogy notions. There are no street lamps there, and
 the law compels all who go abroad at night to carry lanterns, just as was
 the case in old days, when heroes and heroines of the Arabian Nights
 walked the streets of Damascus, or flew away toward Bagdad on enchanted
 carpets.

 It was fairly dark a few minutes after we got within the wall, and we rode
 long distances through wonderfully crooked streets, eight to ten feet
 wide, and shut in on either side by the high mud-walls of the gardens. At
 last we got to where lanterns could be seen flitting about here and there,
 and knew we were in the midst of the curious old city. In a little narrow
 street, crowded with our pack-mules and with a swarm of uncouth Arabs, we
 alighted, and through a kind of a hole in the wall entered the hotel. We
 stood in a great flagged court, with flowers and citron trees about us,
 and a huge tank in the centre that was receiving the waters of many pipes.
 We crossed the court and entered the rooms prepared to receive four of us.
 In a large marble-paved recess between the two rooms was a tank of clear,
 cool water, which was kept running over all the time by the streams that
 were pouring into it from half a dozen pipes. Nothing, in this scorching,
 desolate land could look so refreshing as this pure water flashing in the
 lamp-light; nothing could look so beautiful, nothing could sound so
 delicious as this mimic rain to ears long unaccustomed to sounds of such a
 nature. Our rooms were large, comfortably furnished, and even had their
 floors clothed with soft, cheerful-tinted carpets. It was a pleasant thing
 to see a carpet again, for if there is any thing drearier than the
 tomb-like, stone-paved parlors and bed-rooms of Europe and Asia, I do not
 know what it is. They make one think of the grave all the time. A very
 broad, gaily caparisoned divan, some twelve or fourteen feet long,
 extended across one side of each room, and opposite were single beds with
 spring mattresses. There were great looking-glasses and marble-top tables.
 All this luxury was as grateful to systems and senses worn out with an
 exhausting day’s travel, as it was unexpected—for one can not tell
 what to expect in a Turkish city of even a quarter of a million
 inhabitants.

 I do not know, but I think they used that tank between the rooms to draw
 drinking water from; that did not occur to me, however, until I had dipped
 my baking head far down into its cool depths. I thought of it then, and
 superb as the bath was, I was sorry I had taken it, and was about to go
 and explain to the landlord. But a finely curled and scented poodle dog
 frisked up and nipped the calf of my leg just then, and before I had time
 to think, I had soused him to the bottom of the tank, and when I saw a
 servant coming with a pitcher I went off and left the pup trying to climb
 out and not succeeding very well. Satisfied revenge was all I needed to
 make me perfectly happy, and when I walked in to supper that first night
 in Damascus I was in that condition. We lay on those divans a long time,
 after supper, smoking narghilies and long-stemmed chibouks, and talking
 about the dreadful ride of the day, and I knew then what I had sometimes
 known before—that it is worth while to get tired out, because one so
 enjoys resting afterward.

 In the morning we sent for donkeys. It is worthy of note that we had to
 send for these things. I said Damascus was an old fossil, and she is. Any
 where else we would have been assailed by a clamorous army of
 donkey-drivers, guides, peddlers and beggars—but in Damascus they so
 hate the very sight of a foreign Christian that they want no intercourse
 whatever with him; only a year or two ago, his person was not always safe
 in Damascus streets. It is the most fanatical Mohammedan purgatory out of
 Arabia. Where you see one green turban of a Hadji elsewhere (the honored
 sign that my lord has made the pilgrimage to Mecca,) I think you will see
 a dozen in Damascus. The Damascenes are the ugliest, wickedest looking
 villains we have seen. All the veiled women we had seen yet, nearly, left
 their eyes exposed, but numbers of these in Damascus completely hid the
 face under a close-drawn black veil that made the woman look like a mummy.
 If ever we caught an eye exposed it was quickly hidden from our
 contaminating Christian vision; the beggars actually passed us by without
 demanding bucksheesh; the merchants in the bazaars did not hold up their
 goods and cry out eagerly, “Hey, John!” or “Look this, Howajji!” On the
 contrary, they only scowled at us and said never a word.

 The narrow streets swarmed like a hive with men and women in strange
 Oriental costumes, and our small donkeys knocked them right and left as we
 plowed through them, urged on by the merciless donkey-boys. These
 persecutors run after the animals, shouting and goading them for hours
 together; they keep the donkey in a gallop always, yet never get tired
 themselves or fall behind. The donkeys fell down and spilt us over their
 heads occasionally, but there was nothing for it but to mount and hurry on
 again. We were banged against sharp corners, loaded porters, camels, and
 citizens generally; and we were so taken up with looking out for
 collisions and casualties that we had no chance to look about us at all.
 We rode half through the city and through the famous “street which is
 called Straight” without seeing any thing, hardly. Our bones were nearly
 knocked out of joint, we were wild with excitement, and our sides ached
 with the jolting we had suffered. I do not like riding in the Damascus
 street-cars.

 p460.jpg (27K)

 We were on our way to the reputed houses of Judas and Ananias. About
 eighteen or nineteen hundred years ago, Saul, a native of Tarsus, was
 particularly bitter against the new sect called Christians, and he left
 Jerusalem and started across the country on a furious crusade against
 them. He went forth “breathing threatenings and slaughter against the
 disciples of the Lord.”

 “And as he journeyed, he came near Damascus, and suddenly there shined
 round about him a light from heaven:

 “And he fell to the earth and heard a voice saying unto him, ‘Saul,
 Saul, why persecutest thou me?’

 “And when he knew that it was Jesus that spoke to him he trembled, and
 was astonished, and said, ‘Lord, what wilt thou have me to do?’”

 He was told to arise and go into the ancient city and one would tell him
 what to do. In the meantime his soldiers stood speechless and
 awe-stricken, for they heard the mysterious voice but saw no man. Saul
 rose up and found that that fierce supernatural light had destroyed his
 sight, and he was blind, so “they led him by the hand and brought him to
 Damascus.” He was converted.

 Paul lay three days, blind, in the house of Judas, and during that time he
 neither ate nor drank.

 There came a voice to a citizen of Damascus, named Ananias, saying,
 “Arise, and go into the street which is called Straight, and inquire at
 the house of Judas, for one called Saul, of Tarsus; for behold, he
 prayeth.”

 Ananias did not wish to go at first, for he had heard of Saul before, and
 he had his doubts about that style of a “chosen vessel” to preach the
 gospel of peace. However, in obedience to orders, he went into the “street
 called Straight” (how he found his way into it, and after he did, how he
 ever found his way out of it again, are mysteries only to be accounted for
 by the fact that he was acting under Divine inspiration.) He found Paul
 and restored him, and ordained him a preacher; and from this old house we
 had hunted up in the street which is miscalled Straight, he had started
 out on that bold missionary career which he prosecuted till his death. It
 was not the house of the disciple who sold the Master for thirty pieces of
 silver. I make this explanation in justice to Judas, who was a far
 different sort of man from the person just referred to. A very different
 style of man, and lived in a very good house. It is a pity we do not know
 more about him.

 I have given, in the above paragraphs, some more information for people
 who will not read Bible history until they are defrauded into it by some
 such method as this. I hope that no friend of progress and education will
 obstruct or interfere with my peculiar mission.

 The street called Straight is straighter than a corkscrew, but not as
 straight as a rainbow. St. Luke is careful not to commit himself; he does
 not say it is the street which is straight, but the “street which is
 called Straight.” It is a fine piece of irony; it is the only facetious
 remark in the Bible, I believe. We traversed the street called Straight a
 good way, and then turned off and called at the reputed house of Ananias.
 There is small question that a part of the original house is there still;
 it is an old room twelve or fifteen feet under ground, and its masonry is
 evidently ancient. If Ananias did not live there in St. Paul’s time,
 somebody else did, which is just as well. I took a drink out of Ananias’
 well, and singularly enough, the water was just as fresh as if the well
 had been dug yesterday.

 We went out toward the north end of the city to see the place where the
 disciples let Paul down over the Damascus wall at dead of night—for
 he preached Christ so fearlessly in Damascus that the people sought to
 kill him, just as they would to-day for the same offense, and he had to
 escape and flee to Jerusalem.

 Then we called at the tomb of Mahomet’s children and at a tomb which
 purported to be that of St. George who killed the dragon, and so on out to
 the hollow place under a rock where Paul hid during his flight till his
 pursuers gave him up; and to the mausoleum of the five thousand Christians
 who were massacred in Damascus in 1861 by the Turks. They say those narrow
 streets ran blood for several days, and that men, women and children were
 butchered indiscriminately and left to rot by hundreds all through the
 Christian quarter; they say, further, that the stench was dreadful. All
 the Christians who could get away fled from the city, and the Mohammedans
 would not defile their hands by burying the “infidel dogs.” The thirst for
 blood extended to the high lands of Hermon and Anti-Lebanon, and in a
 short time twenty-five thousand more Christians were massacred and their
 possessions laid waste. How they hate a Christian in Damascus!—and
 pretty much all over Turkeydom as well. And how they will pay for it when
 Russia turns her guns upon them again!

 It is soothing to the heart to abuse England and France for interposing to
 save the Ottoman Empire from the destruction it has so richly deserved for
 a thousand years. It hurts my vanity to see these pagans refuse to eat of
 food that has been cooked for us; or to eat from a dish we have eaten
 from; or to drink from a goatskin which we have polluted with our
 Christian lips, except by filtering the water through a rag which they put
 over the mouth of it or through a sponge! I never disliked a Chinaman as I
 do these degraded Turks and Arabs, and when Russia is ready to war with
 them again, I hope England and France will not find it good breeding or
 good judgment to interfere.

 In Damascus they think there are no such rivers in all the world as their
 little Abana and Pharpar. The Damascenes have always thought that way. In
 2 Kings, chapter v., Naaman boasts extravagantly about them. That was
 three thousand years ago. He says: “Are not Abana and Pharpar rivers of
 Damascus, better than all the waters of Israel? May I not wash in them and
 be clean?” But some of my readers have forgotten who Naaman was, long ago.
 Naaman was the commander of the Syrian armies. He was the favorite of the
 king and lived in great state. “He was a mighty man of valor, but he was a
 leper.” Strangely enough, the house they point out to you now as his, has
 been turned into a leper hospital, and the inmates expose their horrid
 deformities and hold up their hands and beg for bucksheesh when a stranger
 enters.

 One can not appreciate the horror of this disease until he looks upon it
 in all its ghastliness, in Naaman’s ancient dwelling in Damascus. Bones
 all twisted out of shape, great knots protruding from face and body,
 joints decaying and dropping away—horrible!

 CHAPTER XLV.

 The last twenty-four hours we staid in Damascus I lay prostrate with a
 violent attack of cholera, or cholera morbus, and therefore had a good
 chance and a good excuse to lie there on that wide divan and take an
 honest rest. I had nothing to do but listen to the pattering of the
 fountains and take medicine and throw it up again. It was dangerous
 recreation, but it was pleasanter than traveling in Syria. I had plenty of
 snow from Mount Hermon, and as it would not stay on my stomach, there was
 nothing to interfere with my eating it—there was always room for
 more. I enjoyed myself very well. Syrian travel has its interesting
 features, like travel in any other part of the world, and yet to break
 your leg or have the cholera adds a welcome variety to it.

 We left Damascus at noon and rode across the plain a couple of hours, and
 then the party stopped a while in the shade of some fig-trees to give me a
 chance to rest. It was the hottest day we had seen yet—the
 sun-flames shot down like the shafts of fire that stream out before a
 blow-pipe—the rays seemed to fall in a steady deluge on the head and
 pass downward like rain from a roof. I imagined I could distinguish
 between the floods of rays—I thought I could tell when each flood
 struck my head, when it reached my shoulders, and when the next one came.
 It was terrible. All the desert glared so fiercely that my eyes were
 swimming in tears all the time. The boys had white umbrellas heavily lined
 with dark green. They were a priceless blessing. I thanked fortune that I
 had one, too, notwithstanding it was packed up with the baggage and was
 ten miles ahead. It is madness to travel in Syria without an umbrella.
 They told me in Beirout (these people who always gorge you with advice)
 that it was madness to travel in Syria without an umbrella. It was on this
 account that I got one.

 p466.jpg (32K)

 But, honestly, I think an umbrella is a nuisance any where when its
 business is to keep the sun off. No Arab wears a brim to his fez, or uses
 an umbrella, or any thing to shade his eyes or his face, and he always
 looks comfortable and proper in the sun. But of all the ridiculous sights
 I ever have seen, our party of eight is the most so—they do cut such
 an outlandish figure. They travel single file; they all wear the endless
 white rag of Constantinople wrapped round and round their hats and
 dangling down their backs; they all wear thick green spectacles, with
 side-glasses to them; they all hold white umbrellas, lined with green,
 over their heads; without exception their stirrups are too short—they
 are the very worst gang of horsemen on earth, their animals to a horse
 trot fearfully hard—and when they get strung out one after the
 other; glaring straight ahead and breathless; bouncing high and out of
 turn, all along the line; knees well up and stiff, elbows flapping like a
 rooster’s that is going to crow, and the long file of umbrellas popping
 convulsively up and down—when one sees this outrageous picture
 exposed to the light of day, he is amazed that the gods don’t get out
 their thunderbolts and destroy them off the face of the earth! I do—I
 wonder at it. I wouldn’t let any such caravan go through a country of
 mine.

 And when the sun drops below the horizon and the boys close their
 umbrellas and put them under their arms, it is only a variation of the
 picture, not a modification of its absurdity.

 But may be you can not see the wild extravagance of my panorama. You could
 if you were here. Here, you feel all the time just as if you were living
 about the year 1200 before Christ—or back to the patriarchs—or
 forward to the New Era. The scenery of the Bible is about you—the
 customs of the patriarchs are around you—the same people, in the
 same flowing robes, and in sandals, cross your path—the same long
 trains of stately camels go and come—the same impressive religious
 solemnity and silence rest upon the desert and the mountains that were
 upon them in the remote ages of antiquity, and behold, intruding upon a
 scene like this, comes this fantastic mob of green-spectacled Yanks, with
 their flapping elbows and bobbing umbrellas! It is Daniel in the lion’s
 den with a green cotton umbrella under his arm, all over again.

 My umbrella is with the baggage, and so are my green spectacles—and
 there they shall stay. I will not use them. I will show some respect for
 the eternal fitness of things. It will be bad enough to get sun-struck,
 without looking ridiculous into the bargain. If I fall, let me fall
 bearing about me the semblance of a Christian, at least.

 Three or four hours out from Damascus we passed the spot where Saul was so
 abruptly converted, and from this place we looked back over the scorching
 desert, and had our last glimpse of beautiful Damascus, decked in its
 robes of shining green. After nightfall we reached our tents, just outside
 of the nasty Arab village of Jonesborough. Of course the real name of the
 place is El something or other, but the boys still refuse to recognize the
 Arab names or try to pronounce them. When I say that that village is of
 the usual style, I mean to insinuate that all Syrian villages within fifty
 miles of Damascus are alike—so much alike that it would require more
 than human intelligence to tell wherein one differed from another. A
 Syrian village is a hive of huts one story high (the height of a man,) and
 as square as a dry-goods box; it is mud-plastered all over, flat roof and
 all, and generally whitewashed after a fashion. The same roof often
 extends over half the town, covering many of the streets, which are
 generally about a yard wide. When you ride through one of these villages
 at noon-day, you first meet a melancholy dog, that looks up at you and
 silently begs that you won’t run over him, but he does not offer to get
 out of the way; next you meet a young boy without any clothes on, and he
 holds out his hand and says “Bucksheesh!”—he don’t really expect a
 cent, but then he learned to say that before he learned to say mother, and
 now he can not break himself of it; next you meet a woman with a black
 veil drawn closely over her face, and her bust exposed; finally, you come
 to several sore-eyed children and children in all stages of mutilation and
 decay; and sitting humbly in the dust, and all fringed with filthy rags,
 is a poor devil whose arms and legs are gnarled and twisted like
 grape-vines. These are all the people you are likely to see. The balance
 of the population are asleep within doors, or abroad tending goats in the
 plains and on the hill-sides. The village is built on some consumptive
 little water-course, and about it is a little fresh-looking vegetation.
 Beyond this charmed circle, for miles on every side, stretches a weary
 desert of sand and gravel, which produces a gray bunchy shrub like
 sage-brush. A Syrian village is the sorriest sight in the world, and its
 surroundings are eminently in keeping with it.

 I would not have gone into this dissertation upon Syrian villages but for
 the fact that Nimrod, the Mighty Hunter of Scriptural notoriety, is buried
 in Jonesborough, and I wished the public to know about how he is located.
 Like Homer, he is said to be buried in many other places, but this is the
 only true and genuine place his ashes inhabit.

 When the original tribes were dispersed, more than four thousand years
 ago, Nimrod and a large party traveled three or four hundred miles, and
 settled where the great city of Babylon afterwards stood. Nimrod built
 that city. He also began to build the famous Tower of Babel, but
 circumstances over which he had no control put it out of his power to
 finish it. He ran it up eight stories high, however, and two of them still
 stand, at this day—a colossal mass of brickwork, rent down the
 centre by earthquakes, and seared and vitrified by the lightnings of an
 angry God. But the vast ruin will still stand for ages, to shame the puny
 labors of these modern generations of men. Its huge compartments are
 tenanted by owls and lions, and old Nimrod lies neglected in this wretched
 village, far from the scene of his grand enterprise.

 We left Jonesborough very early in the morning, and rode forever and
 forever and forever, it seemed to me, over parched deserts and rocky
 hills, hungry, and with no water to drink. We had drained the goat-skins
 dry in a little while. At noon we halted before the wretched Arab town of
 El Yuba Dam, perched on the side of a mountain, but the dragoman said if
 we applied there for water we would be attacked by the whole tribe, for
 they did not love Christians. We had to journey on. Two hours later we
 reached the foot of a tall isolated mountain, which is crowned by the
 crumbling castle of Banias, the stateliest ruin of that kind on earth, no
 doubt. It is a thousand feet long and two hundred wide, all of the most
 symmetrical, and at the same time the most ponderous masonry. The massive
 towers and bastions are more than thirty feet high, and have been sixty.
 From the mountain’s peak its broken turrets rise above the groves of
 ancient oaks and olives, and look wonderfully picturesque. It is of such
 high antiquity that no man knows who built it or when it was built. It is
 utterly inaccessible, except in one place, where a bridle-path winds
 upward among the solid rocks to the old portcullis. The horses’ hoofs have
 bored holes in these rocks to the depth of six inches during the hundreds
 and hundreds of years that the castle was garrisoned. We wandered for
 three hours among the chambers and crypts and dungeons of the fortress,
 and trod where the mailed heels of many a knightly Crusader had rang, and
 where Phenician heroes had walked ages before them.

 We wondered how such a solid mass of masonry could be affected even by an
 earthquake, and could not understand what agency had made Banias a ruin;
 but we found the destroyer, after a while, and then our wonder was
 increased tenfold. Seeds had fallen in crevices in the vast walls; the
 seeds had sprouted; the tender, insignificant sprouts had hardened; they
 grew larger and larger, and by a steady, imperceptible pressure forced the
 great stones apart, and now are bringing sure destruction upon a giant
 work that has even mocked the earthquakes to scorn! Gnarled and twisted
 trees spring from the old walls every where, and beautify and overshadow
 the gray battlements with a wild luxuriance of foliage.

 From these old towers we looked down upon a broad, far-reaching green
 plain, glittering with the pools and rivulets which are the sources of the
 sacred river Jordan. It was a grateful vision, after so much desert.

 And as the evening drew near, we clambered down the mountain, through
 groves of the Biblical oaks of Bashan, (for we were just stepping over the
 border and entering the long-sought Holy Land,) and at its extreme foot,
 toward the wide valley, we entered this little execrable village of Banias
 and camped in a great grove of olive trees near a torrent of sparkling
 water whose banks are arrayed in fig-trees, pomegranates and oleanders in
 full leaf. Barring the proximity of the village, it is a sort of paradise.

 The very first thing one feels like doing when he gets into camp, all
 burning up and dusty, is to hunt up a bath. We followed the stream up to
 where it gushes out of the mountain side, three hundred yards from the
 tents, and took a bath that was so icy that if I did not know this was the
 main source of the sacred river, I would expect harm to come of it. It was
 bathing at noonday in the chilly source of the Abana, “River of Damascus,”
 that gave me the cholera, so Dr. B. said. However, it generally does give
 me the cholera to take a bath.

 The incorrigible pilgrims have come in with their pockets full of
 specimens broken from the ruins. I wish this vandalism could be stopped.
 They broke off fragments from Noah’s tomb; from the exquisite sculptures
 of the temples of Baalbec; from the houses of Judas and Ananias, in
 Damascus; from the tomb of Nimrod the Mighty Hunter in Jonesborough; from
 the worn Greek and Roman inscriptions set in the hoary walls of the Castle
 of Banias; and now they have been hacking and chipping these old arches
 here that Jesus looked upon in the flesh. Heaven protect the Sepulchre
 when this tribe invades Jerusalem!

 The ruins here are not very interesting. There are the massive walls of a
 great square building that was once the citadel; there are many ponderous
 old arches that are so smothered with debris that they barely project
 above the ground; there are heavy-walled sewers through which the crystal
 brook of which Jordan is born still runs; in the hill-side are the
 substructions of a costly marble temple that Herod the Great built here—patches
 of its handsome mosaic floors still remain; there is a quaint old stone
 bridge that was here before Herod’s time, may be; scattered every where,
 in the paths and in the woods, are Corinthian capitals, broken porphyry
 pillars, and little fragments of sculpture; and up yonder in the precipice
 where the fountain gushes out, are well-worn Greek inscriptions over
 niches in the rock where in ancient times the Greeks, and after them the
 Romans, worshipped the sylvan god Pan. But trees and bushes grow above
 many of these ruins now; the miserable huts of a little crew of filthy
 Arabs are perched upon the broken masonry of antiquity, the whole place
 has a sleepy, stupid, rural look about it, and one can hardly bring
 himself to believe that a busy, substantially built city once existed
 here, even two thousand years ago. The place was nevertheless the scene of
 an event whose effects have added page after page and volume after volume
 to the world’s history. For in this place Christ stood when he said to
 Peter:

 “Thou art Peter; and upon this rock will I build my church, and the
 gates of hell shall not prevail against it. And I will give unto thee
 the keys of the Kingdom of Heaven; and whatsoever thou shalt bind on
 earth shall be bound in heaven, and whatsoever thou shalt loose on earth
 shall be loosed in heaven.”

 On those little sentences have been built up the mighty edifice of the
 Church of Rome; in them lie the authority for the imperial power of the
 Popes over temporal affairs, and their godlike power to curse a soul or
 wash it white from sin. To sustain the position of “the only true Church,”
 which Rome claims was thus conferred upon her, she has fought and labored
 and struggled for many a century, and will continue to keep herself busy
 in the same work to the end of time. The memorable words I have quoted
 give to this ruined city about all the interest it possesses to people of
 the present day.

 It seems curious enough to us to be standing on ground that was once
 actually pressed by the feet of the Saviour. The situation is suggestive
 of a reality and a tangibility that seem at variance with the vagueness
 and mystery and ghostliness that one naturally attaches to the character
 of a god. I can not comprehend yet that I am sitting where a god has
 stood, and looking upon the brook and the mountains which that god looked
 upon, and am surrounded by dusky men and women whose ancestors saw him,
 and even talked with him, face to face, and carelessly, just as they would
 have done with any other stranger. I can not comprehend this; the gods of
 my understanding have been always hidden in clouds and very far away.

 This morning, during breakfast, the usual assemblage of squalid humanity
 sat patiently without the charmed circle of the camp and waited for such
 crumbs as pity might bestow upon their misery. There were old and young,
 brown-skinned and yellow. Some of the men were tall and stalwart, (for one
 hardly sees any where such splendid-looking men as here in the East,) but
 all the women and children looked worn and sad, and distressed with
 hunger. They reminded me much of Indians, did these people. They had but
 little clothing, but such as they had was fanciful in character and
 fantastic in its arrangement. Any little absurd gewgaw or gimcrack they
 had they disposed in such a way as to make it attract attention most
 readily. They sat in silence, and with tireless patience watched our every
 motion with that vile, uncomplaining impoliteness which is so truly
 Indian, and which makes a white man so nervous and uncomfortable and
 savage that he wants to exterminate the whole tribe.

 These people about us had other peculiarities, which I have noticed in the
 noble red man, too: they were infested with vermin, and the dirt had caked
 on them till it amounted to bark.

 The little children were in a pitiable condition—they all had sore
 eyes, and were otherwise afflicted in various ways. They say that hardly a
 native child in all the East is free from sore eyes, and that thousands of
 them go blind of one eye or both every year. I think this must be so, for
 I see plenty of blind people every day, and I do not remember seeing any
 children that hadn’t sore eyes. And, would you suppose that an American
 mother could sit for an hour, with her child in her arms, and let a
 hundred flies roost upon its eyes all that time undisturbed? I see that
 every day. It makes my flesh creep. Yesterday we met a woman riding on a
 little jackass, and she had a little child in her arms—honestly, I
 thought the child had goggles on as we approached, and I wondered how its
 mother could afford so much style. But when we drew near, we saw that the
 goggles were nothing but a camp meeting of flies assembled around each of
 the child’s eyes, and at the same time there was a detachment prospecting
 its nose. The flies were happy, the child was contented, and so the mother
 did not interfere.

 As soon as the tribe found out that we had a doctor in our party, they
 began to flock in from all quarters. Dr. B., in the charity of his nature,
 had taken a child from a woman who sat near by, and put some sort of a
 wash upon its diseased eyes. That woman went off and started the whole
 nation, and it was a sight to see them swarm! The lame, the halt, the
 blind, the leprous—all the distempers that are bred of indolence,
 dirt, and iniquity—were represented in the Congress in ten minutes,
 and still they came! Every woman that had a sick baby brought it along,
 and every woman that hadn’t, borrowed one. What reverent and what
 worshiping looks they bent upon that dread, mysterious power, the Doctor!
 They watched him take his phials out; they watched him measure the
 particles of white powder; they watched him add drops of one precious
 liquid, and drops of another; they lost not the slightest movement; their
 eyes were riveted upon him with a fascination that nothing could distract.
 I believe they thought he was gifted like a god. When each individual got
 his portion of medicine, his eyes were radiant with joy—notwithstanding
 by nature they are a thankless and impassive race—and upon his face
 was written the unquestioning faith that nothing on earth could prevent
 the patient from getting well now.

 Christ knew how to preach to these simple, superstitious, disease-tortured
 creatures: He healed the sick. They flocked to our poor human doctor this
 morning when the fame of what he had done to the sick child went abroad in
 the land, and they worshiped him with their eyes while they did not know
 as yet whether there was virtue in his simples or not. The ancestors of
 these—people precisely like them in color, dress, manners, customs,
 simplicity—flocked in vast multitudes after Christ, and when they
 saw Him make the afflicted whole with a word, it is no wonder they
 worshiped Him. No wonder His deeds were the talk of the nation. No wonder
 the multitude that followed Him was so great that at one time—thirty
 miles from here—they had to let a sick man down through the roof
 because no approach could be made to the door; no wonder His audiences
 were so great at Galilee that He had to preach from a ship removed a
 little distance from the shore; no wonder that even in the desert places
 about Bethsaida, five thousand invaded His solitude, and He had to feed
 them by a miracle or else see them suffer for their confiding faith and
 devotion; no wonder when there was a great commotion in a city in those
 days, one neighbor explained it to another in words to this effect: “They
 say that Jesus of Nazareth is come!”

 p474.jpg (36K)

 Well, as I was saying, the doctor distributed medicine as long as he had
 any to distribute, and his reputation is mighty in Galilee this day. Among
 his patients was the child of the Shiek’s daughter—for even this
 poor, ragged handful of sores and sin has its royal Shiek—a poor old
 mummy that looked as if he would be more at home in a poor-house than in
 the Chief Magistracy of this tribe of hopeless, shirtless savages. The
 princess—I mean the Shiek’s daughter—was only thirteen or
 fourteen years old, and had a very sweet face and a pretty one. She was
 the only Syrian female we have seen yet who was not so sinfully ugly that
 she couldn’t smile after ten o’clock Saturday night without breaking the
 Sabbath. Her child was a hard specimen, though—there wasn’t enough
 of it to make a pie, and the poor little thing looked so pleadingly up at
 all who came near it (as if it had an idea that now was its chance or
 never,) that we were filled with compassion which was genuine and not put
 on.

 But this last new horse I have got is trying to break his neck over the
 tent-ropes, and I shall have to go out and anchor him. Jericho and I have
 parted company. The new horse is not much to boast of, I think. One of his
 hind legs bends the wrong way, and the other one is as straight and stiff
 as a tent-pole. Most of his teeth are gone, and he is as blind as bat. His
 nose has been broken at some time or other, and is arched like a culvert
 now. His under lip hangs down like a camel’s, and his ears are chopped off
 close to his head. I had some trouble at first to find a name for him, but
 I finally concluded to call him Baalbec, because he is such a magnificent
 ruin. I can not keep from talking about my horses, because I have a very
 long and tedious journey before me, and they naturally occupy my thoughts
 about as much as matters of apparently much greater importance.

 p476.jpg (25K)

 We satisfied our pilgrims by making those hard rides from Baalbec to
 Damascus, but Dan’s horse and Jack’s were so crippled we had to leave them
 behind and get fresh animals for them. The dragoman says Jack’s horse
 died. I swapped horses with Mohammed, the kingly-looking Egyptian who is
 our Ferguson’s lieutenant. By Ferguson I mean our dragoman Abraham, of
 course. I did not take this horse on account of his personal appearance,
 but because I have not seen his back. I do not wish to see it. I have seen
 the backs of all the other horses, and found most of them covered with
 dreadful saddle-boils which I know have not been washed or doctored for
 years. The idea of riding all day long over such ghastly inquisitions of
 torture is sickening. My horse must be like the others, but I have at
 least the consolation of not knowing it to be so.

 I hope that in future I may be spared any more sentimental praises of the
 Arab’s idolatry of his horse. In boyhood I longed to be an Arab of the
 desert and have a beautiful mare, and call her Selim or Benjamin or
 Mohammed, and feed her with my own hands, and let her come into the tent,
 and teach her to caress me and look fondly upon me with her great tender
 eyes; and I wished that a stranger might come at such a time and offer me
 a hundred thousand dollars for her, so that I could do like the other
 Arabs—hesitate, yearn for the money, but overcome by my love for my
 mare, at last say, “Part with thee, my beautiful one! Never with my life!
 Away, tempter, I scorn thy gold!” and then bound into the saddle and speed
 over the desert like the wind!

 But I recall those aspirations. If these Arabs be like the other Arabs,
 their love for their beautiful mares is a fraud. These of my acquaintance
 have no love for their horses, no sentiment of pity for them, and no
 knowledge of how to treat them or care for them. The Syrian saddle-blanket
 is a quilted mattress two or three inches thick. It is never removed from
 the horse, day or night. It gets full of dirt and hair, and becomes soaked
 with sweat. It is bound to breed sores. These pirates never think of
 washing a horse’s back. They do not shelter the horses in the tents,
 either—they must stay out and take the weather as it comes. Look at
 poor cropped and dilapidated “Baalbec,” and weep for the sentiment that
 has been wasted upon the Selims of romance!

 CHAPTER XLVI.

 About an hour’s ride over a rough, rocky road, half flooded with water,
 and through a forest of oaks of Bashan, brought us to Dan.

 From a little mound here in the plain issues a broad stream of limpid
 water and forms a large shallow pool, and then rushes furiously onward,
 augmented in volume. This puddle is an important source of the Jordan. Its
 banks, and those of the brook are respectably adorned with blooming
 oleanders, but the unutterable beauty of the spot will not throw a
 well-balanced man into convulsions, as the Syrian books of travel would
 lead one to suppose.

 From the spot I am speaking of, a cannon-ball would carry beyond the
 confines of Holy Land and light upon profane ground three miles away. We
 were only one little hour’s travel within the borders of Holy Land—we
 had hardly begun to appreciate yet that we were standing upon any
 different sort of earth than that we had always been used to, and see how
 the historic names began already to cluster! Dan—Bashan—Lake
 Huleh—the Sources of Jordan—the Sea of Galilee. They were all
 in sight but the last, and it was not far away. The little township of
 Bashan was once the kingdom so famous in Scripture for its bulls and its
 oaks.

 p479.jpg (28K)

 Lake Huleh is the Biblical “Waters of Merom.” Dan was the northern and
 Beersheba the southern limit of Palestine—hence the expression “from
 Dan to Beersheba.” It is equivalent to our phrases “from Maine to Texas”—“from
 Baltimore to San Francisco.” Our expression and that of the Israelites
 both mean the same—great distance. With their slow camels and asses,
 it was about a seven days’ journey from Dan to Beersheba—-say a
 hundred and fifty or sixty miles—it was the entire length of their
 country, and was not to be undertaken without great preparation and much
 ceremony. When the Prodigal traveled to “a far country,” it is not likely
 that he went more than eighty or ninety miles. Palestine is only from
 forty to sixty miles wide. The State of Missouri could be split into three
 Palestines, and there would then be enough material left for part of
 another—possibly a whole one. From Baltimore to San Francisco is
 several thousand miles, but it will be only a seven days’ journey in the
 cars when I am two or three years older.—[The railroad has been
 completed since the above was written.]—If I live I shall
 necessarily have to go across the continent every now and then in those
 cars, but one journey from Dan to Beersheba will be sufficient, no doubt.
 It must be the most trying of the two. Therefore, if we chance to discover
 that from Dan to Beersheba seemed a mighty stretch of country to the
 Israelites, let us not be airy with them, but reflect that it was and is a
 mighty stretch when one can not traverse it by rail.

 The small mound I have mentioned a while ago was once occupied by the
 Phenician city of Laish. A party of filibusters from Zorah and Eschol
 captured the place, and lived there in a free and easy way, worshiping
 gods of their own manufacture and stealing idols from their neighbors
 whenever they wore their own out. Jeroboam set up a golden calf here to
 fascinate his people and keep them from making dangerous trips to
 Jerusalem to worship, which might result in a return to their rightful
 allegiance. With all respect for those ancient Israelites, I can not
 overlook the fact that they were not always virtuous enough to withstand
 the seductions of a golden calf. Human nature has not changed much since
 then.

 Some forty centuries ago the city of Sodom was pillaged by the Arab
 princes of Mesopotamia, and among other prisoners they seized upon the
 patriarch Lot and brought him here on their way to their own possessions.
 They brought him to Dan, and father Abraham, who was pursuing them, crept
 softly in at dead of night, among the whispering oleanders and under the
 shadows of the stately oaks, and fell upon the slumbering victors and
 startled them from their dreams with the clash of steel. He recaptured Lot
 and all the other plunder.

 We moved on. We were now in a green valley, five or six miles wide and
 fifteen long. The streams which are called the sources of the Jordan flow
 through it to Lake Huleh, a shallow pond three miles in diameter, and from
 the southern extremity of the Lake the concentrated Jordan flows out. The
 Lake is surrounded by a broad marsh, grown with reeds. Between the marsh
 and the mountains which wall the valley is a respectable strip of fertile
 land; at the end of the valley, toward Dan, as much as half the land is
 solid and fertile, and watered by Jordan’s sources. There is enough of it
 to make a farm. It almost warrants the enthusiasm of the spies of that
 rabble of adventurers who captured Dan. They said: “We have seen the land,
 and behold it is very good. * * * A place where there is no want of any
 thing that is in the earth.”

 Their enthusiasm was at least warranted by the fact that they had never
 seen a country as good as this. There was enough of it for the ample
 support of their six hundred men and their families, too.

 When we got fairly down on the level part of the Danite farm, we came to
 places where we could actually run our horses. It was a notable
 circumstance.

 We had been painfully clambering over interminable hills and rocks for
 days together, and when we suddenly came upon this astonishing piece of
 rockless plain, every man drove the spurs into his horse and sped away
 with a velocity he could surely enjoy to the utmost, but could never hope
 to comprehend in Syria.

 Here were evidences of cultivation—a rare sight in this country—an
 acre or two of rich soil studded with last season’s dead corn-stalks of
 the thickness of your thumb and very wide apart. But in such a land it was
 a thrilling spectacle. Close to it was a stream, and on its banks a great
 herd of curious-looking Syrian goats and sheep were gratefully eating
 gravel. I do not state this as a petrified fact—I only suppose they
 were eating gravel, because there did not appear to be any thing else for
 them to eat. The shepherds that tended them were the very pictures of
 Joseph and his brethren I have no doubt in the world. They were tall,
 muscular, and very dark-skinned Bedouins, with inky black beards. They had
 firm lips, unquailing eyes, and a kingly stateliness of bearing. They wore
 the parti-colored half bonnet, half hood, with fringed ends falling upon
 their shoulders, and the full, flowing robe barred with broad black
 stripes—the dress one sees in all pictures of the swarthy sons of
 the desert. These chaps would sell their younger brothers if they had a
 chance, I think. They have the manners, the customs, the dress, the
 occupation and the loose principles of the ancient stock. [They attacked
 our camp last night, and I bear them no good will.] They had with them the
 pigmy jackasses one sees all over Syria and remembers in all pictures of
 the “Flight into Egypt,” where Mary and the Young Child are riding and
 Joseph is walking alongside, towering high above the little donkey’s
 shoulders.

 But really, here the man rides and carries the child, as a general thing,
 and the woman walks. The customs have not changed since Joseph’s time. We
 would not have in our houses a picture representing Joseph riding and Mary
 walking; we would see profanation in it, but a Syrian Christian would not.
 I know that hereafter the picture I first spoke of will look odd to me.

 We could not stop to rest two or three hours out from our camp, of course,
 albeit the brook was beside us. So we went on an hour longer. We saw
 water, then, but nowhere in all the waste around was there a foot of
 shade, and we were scorching to death. “Like unto the shadow of a great
 rock in a weary land.” Nothing in the Bible is more beautiful than that,
 and surely there is no place we have wandered to that is able to give it
 such touching expression as this blistering, naked, treeless land.

 Here you do not stop just when you please, but when you can. We found
 water, but no shade. We traveled on and found a tree at last, but no
 water. We rested and lunched, and came on to this place, Ain Mellahah (the
 boys call it Baldwinsville.) It was a very short day’s run, but the
 dragoman does not want to go further, and has invented a plausible lie
 about the country beyond this being infested by ferocious Arabs, who would
 make sleeping in their midst a dangerous pastime. Well, they ought to be
 dangerous. They carry a rusty old weather-beaten flint-lock gun, with a
 barrel that is longer than themselves; it has no sights on it, it will not
 carry farther than a brickbat, and is not half so certain. And the great
 sash they wear in many a fold around their waists has two or three absurd
 old horse-pistols in it that are rusty from eternal disuse—weapons
 that would hang fire just about long enough for you to walk out of range,
 and then burst and blow the Arab’s head off. Exceedingly dangerous these
 sons of the desert are.

 p482.jpg (14K)

 It used to make my blood run cold to read Wm. C. Grimes’ hairbreadth
 escapes from Bedouins, but I think I could read them now without a tremor.
 He never said he was attacked by Bedouins, I believe, or was ever treated
 uncivilly, but then in about every other chapter he discovered them
 approaching, any how, and he had a blood-curdling fashion of working up
 the peril; and of wondering how his relations far away would feel could
 they see their poor wandering boy, with his weary feet and his dim eyes,
 in such fearful danger; and of thinking for the last time of the old
 homestead, and the dear old church, and the cow, and those things; and of
 finally straightening his form to its utmost height in the saddle, drawing
 his trusty revolver, and then dashing the spurs into “Mohammed” and
 sweeping down upon the ferocious enemy determined to sell his life as
 dearly as possible. True the Bedouins never did any thing to him when he
 arrived, and never had any intention of doing any thing to him in the
 first place, and wondered what in the mischief he was making all that
 to-do about; but still I could not divest myself of the idea, somehow,
 that a frightful peril had been escaped through that man’s dare-devil
 bravery, and so I never could read about Wm. C. Grimes’ Bedouins and sleep
 comfortably afterward. But I believe the Bedouins to be a fraud, now. I
 have seen the monster, and I can outrun him. I shall never be afraid of
 his daring to stand behind his own gun and discharge it.

 p483.jpg (29K)

 About fifteen hundred years before Christ, this camp-ground of ours by the
 Waters of Merom was the scene of one of Joshua’s exterminating battles.
 Jabin, King of Hazor, (up yonder above Dan,) called all the sheiks about
 him together, with their hosts, to make ready for Israel’s terrible
 General who was approaching.

 “And when all these Kings were met together, they came and pitched
 together by the Waters of Merom, to fight against Israel. And they went
 out, they and all their hosts with them, much people, even as the sand
 that is upon the sea-shore for multitude,” etc.

 But Joshua fell upon them and utterly destroyed them, root and branch.
 That was his usual policy in war. He never left any chance for newspaper
 controversies about who won the battle. He made this valley, so quiet now,
 a reeking slaughter-pen.

 Somewhere in this part of the country—I do not know exactly where—Israel
 fought another bloody battle a hundred years later. Deborah, the
 prophetess, told Barak to take ten thousand men and sally forth against
 another King Jabin who had been doing something. Barak came down from
 Mount Tabor, twenty or twenty-five miles from here, and gave battle to
 Jabin’s forces, who were in command of Sisera. Barak won the fight, and
 while he was making the victory complete by the usual method of
 exterminating the remnant of the defeated host, Sisera fled away on foot,
 and when he was nearly exhausted by fatigue and thirst, one Jael, a woman
 he seems to have been acquainted with, invited him to come into her tent
 and rest himself. The weary soldier acceded readily enough, and Jael put
 him to bed. He said he was very thirsty, and asked his generous preserver
 to get him a cup of water. She brought him some milk, and he drank of it
 gratefully and lay down again, to forget in pleasant dreams his lost
 battle and his humbled pride. Presently when he was asleep she came softly
 in with a hammer and drove a hideous tent-pen down through his brain!

 “For he was fast asleep and weary. So he died.” Such is the touching
 language of the Bible. “The Song of Deborah and Barak” praises Jael for
 the memorable service she had rendered, in an exultant strain:

 “Blessed above women shall Jael the wife of Heber the Kenite be, blessed
 shall she be above women in the tent.

 “He asked for water, and she gave him milk; she brought forth butter in
 a lordly dish.

 “She put her hand to the nail, and her right hand to the workman’s
 hammer; and with the hammer she smote Sisera, she smote off his head
 when she had pierced and stricken through his temples.

 “At her feet he bowed, he fell, he lay down: at her feet he bowed, he
 fell: where he bowed, there he fell down dead.”

 Stirring scenes like these occur in this valley no more. There is not a
 solitary village throughout its whole extent—not for thirty miles in
 either direction. There are two or three small clusters of Bedouin tents,
 but not a single permanent habitation. One may ride ten miles, hereabouts,
 and not see ten human beings.

 To this region one of the prophecies is applied:

 “I will bring the land into desolation; and your enemies which dwell
 therein shall be astonished at it. And I will scatter you among the
 heathen, and I will draw out a sword after you; and your land shall be
 desolate and your cities waste.”

 No man can stand here by deserted Ain Mellahah and say the prophecy has
 not been fulfilled.

 In a verse from the Bible which I have quoted above, occurs the phrase
 “all these kings.” It attracted my attention in a moment, because it
 carries to my mind such a vastly different significance from what it
 always did at home. I can see easily enough that if I wish to profit by
 this tour and come to a correct understanding of the matters of interest
 connected with it, I must studiously and faithfully unlearn a great many
 things I have somehow absorbed concerning Palestine. I must begin a system
 of reduction. Like my grapes which the spies bore out of the Promised
 Land, I have got every thing in Palestine on too large a scale. Some of my
 ideas were wild enough. The word Palestine always brought to my mind a
 vague suggestion of a country as large as the United States. I do not know
 why, but such was the case. I suppose it was because I could not conceive
 of a small country having so large a history. I think I was a little
 surprised to find that the grand Sultan of Turkey was a man of only
 ordinary size. I must try to reduce my ideas of Palestine to a more
 reasonable shape. One gets large impressions in boyhood, sometimes, which
 he has to fight against all his life. “All these kings.” When I used to
 read that in Sunday School, it suggested to me the several kings of such
 countries as England, France, Spain, Germany, Russia, etc., arrayed in
 splendid robes ablaze with jewels, marching in grave procession, with
 sceptres of gold in their hands and flashing crowns upon their heads. But
 here in Ain Mellahah, after coming through Syria, and after giving serious
 study to the character and customs of the country, the phrase “all these
 kings” loses its grandeur. It suggests only a parcel of petty chiefs—ill-clad
 and ill-conditioned savages much like our Indians, who lived in full sight
 of each other and whose “kingdoms” were large when they were five miles
 square and contained two thousand souls. The combined monarchies of the
 thirty “kings” destroyed by Joshua on one of his famous campaigns, only
 covered an area about equal to four of our counties of ordinary size. The
 poor old sheik we saw at Cesarea Philippi with his ragged band of a
 hundred followers, would have been called a “king” in those ancient times.

 It is seven in the morning, and as we are in the country, the grass ought
 to be sparkling with dew, the flowers enriching the air with their
 fragrance, and the birds singing in the trees. But alas, there is no dew
 here, nor flowers, nor birds, nor trees. There is a plain and an unshaded
 lake, and beyond them some barren mountains. The tents are tumbling, the
 Arabs are quarreling like dogs and cats, as usual, the campground is
 strewn with packages and bundles, the labor of packing them upon the backs
 of the mules is progressing with great activity, the horses are saddled,
 the umbrellas are out, and in ten minutes we shall mount and the long
 procession will move again. The white city of the Mellahah, resurrected
 for a moment out of the dead centuries, will have disappeared again and
 left no sign.

 p487.jpg (4K)

 CHAPTER XLVII.

 We traversed some miles of desolate country whose soil is rich enough, but
 is given over wholly to weeds—a silent, mournful expanse, wherein we
 saw only three persons—Arabs, with nothing on but a long coarse
 shirt like the “tow-linen” shirts which used to form the only summer
 garment of little negro boys on Southern plantations. Shepherds they were,
 and they charmed their flocks with the traditional shepherd’s pipe—a
 reed instrument that made music as exquisitely infernal as these same
 Arabs create when they sing.

 In their pipes lingered no echo of the wonderful music the shepherd
 forefathers heard in the Plains of Bethlehem what time the angels sang
 “Peace on earth, good will to men.”

 Part of the ground we came over was not ground at all, but rocks—cream-colored
 rocks, worn smooth, as if by water; with seldom an edge or a corner on
 them, but scooped out, honey-combed, bored out with eye-holes, and thus
 wrought into all manner of quaint shapes, among which the uncouth
 imitation of skulls was frequent. Over this part of the route were
 occasional remains of an old Roman road like the Appian Way, whose
 paving-stones still clung to their places with Roman tenacity.

 Gray lizards, those heirs of ruin, of sepulchres and desolation, glided in
 and out among the rocks or lay still and sunned themselves. Where
 prosperity has reigned, and fallen; where glory has flamed, and gone out;
 where beauty has dwelt, and passed away; where gladness was, and sorrow
 is; where the pomp of life has been, and silence and death brood in its
 high places, there this reptile makes his home, and mocks at human vanity.
 His coat is the color of ashes: and ashes are the symbol of hopes that
 have perished, of aspirations that came to nought, of loves that are
 buried. If he could speak, he would say, Build temples: I will lord it in
 their ruins; build palaces: I will inhabit them; erect empires: I will
 inherit them; bury your beautiful: I will watch the worms at their work;
 and you, who stand here and moralize over me: I will crawl over your
 corpse at the last.

 p489.jpg (58K)

 A few ants were in this desert place, but merely to spend the summer. They
 brought their provisions from Ain Mellahah—eleven miles.

 Jack is not very well to-day, it is easy to see; but boy as he is, he is
 too much of a man to speak of it. He exposed himself to the sun too much
 yesterday, but since it came of his earnest desire to learn, and to make
 this journey as useful as the opportunities will allow, no one seeks to
 discourage him by fault-finding. We missed him an hour from the camp, and
 then found him some distance away, by the edge of a brook, and with no
 umbrella to protect him from the fierce sun. If he had been used to going
 without his umbrella, it would have been well enough, of course; but he
 was not. He was just in the act of throwing a clod at a mud-turtle which
 was sunning itself on a small log in the brook. We said:

 “Don’t do that, Jack. What do you want to harm him for? What has he done?”

 “Well, then, I won’t kill him, but I ought to, because he is a fraud.”

 We asked him why, but he said it was no matter. We asked him why, once or
 twice, as we walked back to the camp but he still said it was no matter.
 But late at night, when he was sitting in a thoughtful mood on the bed, we
 asked him again and he said:

 p490.jpg (19K)

 “Well, it don’t matter; I don’t mind it now, but I did not like it today,
 you know, because I don’t tell any thing that isn’t so, and I don’t think
 the Colonel ought to, either. But he did; he told us at prayers in the
 Pilgrims’ tent, last night, and he seemed as if he was reading it out of
 the Bible, too, about this country flowing with milk and honey, and about
 the voice of the turtle being heard in the land. I thought that was
 drawing it a little strong, about the turtles, any how, but I asked Mr.
 Church if it was so, and he said it was, and what Mr. Church tells me, I
 believe. But I sat there and watched that turtle nearly an hour today, and
 I almost burned up in the sun; but I never heard him sing. I believe I
 sweated a double handful of sweat—-I know I did—because it got
 in my eyes, and it was running down over my nose all the time; and you
 know my pants are tighter than any body else’s—Paris foolishness—and
 the buckskin seat of them got wet with sweat, and then got dry again and
 began to draw up and pinch and tear loose—it was awful—but I
 never heard him sing. Finally I said, This is a fraud—that is what
 it is, it is a fraud—and if I had had any sense I might have known a
 cursed mud-turtle couldn’t sing. And then I said, I don’t wish to be hard
 on this fellow, and I will just give him ten minutes to commence; ten
 minutes—and then if he don’t, down goes his building. But he didn’t
 commence, you know. I had staid there all that time, thinking may be he
 might, pretty soon, because he kept on raising his head up and letting it
 down, and drawing the skin over his eyes for a minute and then opening
 them out again, as if he was trying to study up something to sing, but
 just as the ten minutes were up and I was all beat out and blistered, he
 laid his blamed head down on a knot and went fast asleep."

 p491.jpg (36K)

 “It was a little hard, after you had waited so long.”

 “I should think so. I said, Well, if you won’t sing, you shan’t sleep, any
 way; and if you fellows had let me alone I would have made him shin out of
 Galilee quicker than any turtle ever did yet. But it isn’t any matter now—let
 it go. The skin is all off the back of my neck.”

 About ten in the morning we halted at Joseph’s Pit. This is a ruined Khan
 of the Middle Ages, in one of whose side courts is a great walled and
 arched pit with water in it, and this pit, one tradition says, is the one
 Joseph’s brethren cast him into. A more authentic tradition, aided by the
 geography of the country, places the pit in Dothan, some two days’ journey
 from here. However, since there are many who believe in this present pit
 as the true one, it has its interest.

 It is hard to make a choice of the most beautiful passage in a book which
 is so gemmed with beautiful passages as the Bible; but it is certain that
 not many things within its lids may take rank above the exquisite story of
 Joseph. Who taught those ancient writers their simplicity of language,
 their felicity of expression, their pathos, and above all, their faculty
 of sinking themselves entirely out of sight of the reader and making the
 narrative stand out alone and seem to tell itself? Shakspeare is always
 present when one reads his book; Macaulay is present when we follow the
 march of his stately sentences; but the Old Testament writers are hidden
 from view.

 If the pit I have been speaking of is the right one, a scene transpired
 there, long ages ago, which is familiar to us all in pictures. The sons of
 Jacob had been pasturing their flocks near there. Their father grew uneasy
 at their long absence, and sent Joseph, his favorite, to see if any thing
 had gone wrong with them. He traveled six or seven days’ journey; he was
 only seventeen years old, and, boy like, he toiled through that long
 stretch of the vilest, rockiest, dustiest country in Asia, arrayed in the
 pride of his heart, his beautiful claw-hammer coat of many colors. Joseph
 was the favorite, and that was one crime in the eyes of his brethren; he
 had dreamed dreams, and interpreted them to foreshadow his elevation far
 above all his family in the far future, and that was another; he was
 dressed well and had doubtless displayed the harmless vanity of youth in
 keeping the fact prominently before his brothers. These were crimes his
 elders fretted over among themselves and proposed to punish when the
 opportunity should offer. When they saw him coming up from the Sea of
 Galilee, they recognized him and were glad. They said, “Lo, here is this
 dreamer—let us kill him.” But Reuben pleaded for his life, and they
 spared it. But they seized the boy, and stripped the hated coat from his
 back and pushed him into the pit. They intended to let him die there, but
 Reuben intended to liberate him secretly. However, while Reuben was away
 for a little while, the brethren sold Joseph to some Ishmaelitish
 merchants who were journeying towards Egypt. Such is the history of the
 pit. And the self-same pit is there in that place, even to this day; and
 there it will remain until the next detachment of image-breakers and tomb
 desecraters arrives from the Quaker City excursion, and they will
 infallibly dig it up and carry it away with them. For behold in them is no
 reverence for the solemn monuments of the past, and whithersoever they go
 they destroy and spare not.

 Joseph became rich, distinguished, powerful—as the Bible expresses
 it, “lord over all the land of Egypt.” Joseph was the real king, the
 strength, the brain of the monarchy, though Pharaoh held the title. Joseph
 is one of the truly great men of the Old Testament. And he was the noblest
 and the manliest, save Esau. Why shall we not say a good word for the
 princely Bedouin? The only crime that can be brought against him is that
 he was unfortunate. Why must every body praise Joseph’s great-hearted
 generosity to his cruel brethren, without stint of fervent language, and
 fling only a reluctant bone of praise to Esau for his still sublimer
 generosity to the brother who had wronged him? Jacob took advantage of
 Esau’s consuming hunger to rob him of his birthright and the great honor
 and consideration that belonged to the position; by treachery and
 falsehood he robbed him of his father’s blessing; he made of him a
 stranger in his home, and a wanderer. Yet after twenty years had passed
 away and Jacob met Esau and fell at his feet quaking with fear and begging
 piteously to be spared the punishment he knew he deserved, what did that
 magnificent savage do? He fell upon his neck and embraced him! When Jacob—who
 was incapable of comprehending nobility of character—still doubting,
 still fearing, insisted upon “finding grace with my lord” by the bribe of
 a present of cattle, what did the gorgeous son of the desert say?

 “Nay, I have enough, my brother; keep that thou hast unto thyself!”

 Esau found Jacob rich, beloved by wives and children, and traveling in
 state, with servants, herds of cattle and trains of camels—but he
 himself was still the uncourted outcast this brother had made him. After
 thirteen years of romantic mystery, the brethren who had wronged Joseph,
 came, strangers in a strange land, hungry and humble, to buy “a little
 food”; and being summoned to a palace, charged with crime, they beheld in
 its owner their wronged brother; they were trembling beggars—he, the
 lord of a mighty empire! What Joseph that ever lived would have thrown
 away such a chance to “show off?” Who stands first—outcast Esau
 forgiving Jacob in prosperity, or Joseph on a king’s throne forgiving the
 ragged tremblers whose happy rascality placed him there?

 Just before we came to Joseph’s Pit, we had “raised” a hill, and there, a
 few miles before us, with not a tree or a shrub to interrupt the view, lay
 a vision which millions of worshipers in the far lands of the earth would
 give half their possessions to see—the sacred Sea of Galilee!

 Therefore we tarried only a short time at the pit. We rested the horses
 and ourselves, and felt for a few minutes the blessed shade of the ancient
 buildings. We were out of water, but the two or three scowling Arabs, with
 their long guns, who were idling about the place, said they had none and
 that there was none in the vicinity. They knew there was a little brackish
 water in the pit, but they venerated a place made sacred by their
 ancestor’s imprisonment too much to be willing to see Christian dogs drink
 from it. But Ferguson tied rags and handkerchiefs together till he made a
 rope long enough to lower a vessel to the bottom, and we drank and then
 rode on; and in a short time we dismounted on those shores which the feet
 of the Saviour have made holy ground.

 At noon we took a swim in the Sea of Galilee—a blessed privilege in
 this roasting climate—and then lunched under a neglected old
 fig-tree at the fountain they call Ain-et-Tin, a hundred yards from ruined
 Capernaum. Every rivulet that gurgles out of the rocks and sands of this
 part of the world is dubbed with the title of “fountain,” and people
 familiar with the Hudson, the great lakes and the Mississippi fall into
 transports of admiration over them, and exhaust their powers of
 composition in writing their praises. If all the poetry and nonsense that
 have been discharged upon the fountains and the bland scenery of this
 region were collected in a book, it would make a most valuable volume to
 burn.

 p495.jpg (34K)

 During luncheon, the pilgrim enthusiasts of our party, who had been so
 light-hearted and so happy ever since they touched holy ground that they
 did little but mutter incoherent rhapsodies, could scarcely eat, so
 anxious were they to “take shipping” and sail in very person upon the
 waters that had borne the vessels of the Apostles. Their anxiety grew and
 their excitement augmented with every fleeting moment, until my fears were
 aroused and I began to have misgivings that in their present condition
 they might break recklessly loose from all considerations of prudence and
 buy a whole fleet of ships to sail in instead of hiring a single one for
 an hour, as quiet folk are wont to do. I trembled to think of the ruined
 purses this day’s performances might result in. I could not help
 reflecting bodingly upon the intemperate zeal with which middle-aged men
 are apt to surfeit themselves upon a seductive folly which they have
 tasted for the first time. And yet I did not feel that I had a right to be
 surprised at the state of things which was giving me so much concern.
 These men had been taught from infancy to revere, almost to worship, the
 holy places whereon their happy eyes were resting now. For many and many a
 year this very picture had visited their thoughts by day and floated
 through their dreams by night. To stand before it in the flesh—to
 see it as they saw it now—to sail upon the hallowed sea, and kiss
 the holy soil that compassed it about: these were aspirations they had
 cherished while a generation dragged its lagging seasons by and left its
 furrows in their faces and its frosts upon their hair. To look upon this
 picture, and sail upon this sea, they had forsaken home and its idols and
 journeyed thousands and thousands of miles, in weariness and tribulation.
 What wonder that the sordid lights of work-day prudence should pale before
 the glory of a hope like theirs in the full splendor of its fruition? Let
 them squander millions! I said—who speaks of money at a time like
 this?

 In this frame of mind I followed, as fast as I could, the eager footsteps
 of the pilgrims, and stood upon the shore of the lake, and swelled, with
 hat and voice, the frantic hail they sent after the “ship” that was
 speeding by. It was a success. The toilers of the sea ran in and beached
 their barque. Joy sat upon every countenance.

 “How much?—ask him how much, Ferguson!—how much to take us all—eight
 of us, and you—to Bethsaida, yonder, and to the mouth of Jordan, and
 to the place where the swine ran down into the sea—quick!—and
 we want to coast around every where—every where!—all day long!—I
 could sail a year in these waters!—and tell him we’ll stop at
 Magdala and finish at Tiberias!—ask him how much?—any thing—any
 thing whatever!—tell him we don’t care what the expense is!” [I said
 to myself, I knew how it would be.]

 Ferguson—(interpreting)—“He says two Napoleons—eight
 dollars.”

 One or two countenances fell. Then a pause.

 “Too much!—we’ll give him one!”

 I never shall know how it was—I shudder yet when I think how the
 place is given to miracles—but in a single instant of time, as it
 seemed to me, that ship was twenty paces from the shore, and speeding away
 like a frightened thing! Eight crestfallen creatures stood upon the shore,
 and O, to think of it! this—this—after all that overmastering
 ecstacy! Oh, shameful, shameful ending, after such unseemly boasting! It
 was too much like “Ho! let me at him!” followed by a prudent “Two of you
 hold him—one can hold me!”

 p497.jpg (39K)

 Instantly there was wailing and gnashing of teeth in the camp. The two
 Napoleons were offered—more if necessary—and pilgrims and
 dragoman shouted themselves hoarse with pleadings to the retreating
 boatmen to come back. But they sailed serenely away and paid no further
 heed to pilgrims who had dreamed all their lives of some day skimming over
 the sacred waters of Galilee and listening to its hallowed story in the
 whisperings of its waves, and had journeyed countless leagues to do it,
 and—and then concluded that the fare was too high. Impertinent
 Mohammedan Arabs, to think such things of gentlemen of another faith!

 Well, there was nothing to do but just submit and forego the privilege of
 voyaging on Genessaret, after coming half around the globe to taste that
 pleasure. There was a time, when the Saviour taught here, that boats were
 plenty among the fishermen of the coasts—but boats and fishermen
 both are gone, now; and old Josephus had a fleet of men-of-war in these
 waters eighteen centuries ago—a hundred and thirty bold canoes—but
 they, also, have passed away and left no sign. They battle here no more by
 sea, and the commercial marine of Galilee numbers only two small ships,
 just of a pattern with the little skiffs the disciples knew. One was lost
 to us for good—the other was miles away and far out of hail. So we
 mounted the horses and rode grimly on toward Magdala, cantering along in
 the edge of the water for want of the means of passing over it.

 How the pilgrims abused each other! Each said it was the other’s fault,
 and each in turn denied it. No word was spoken by the sinners—even
 the mildest sarcasm might have been dangerous at such a time. Sinners that
 have been kept down and had examples held up to them, and suffered
 frequent lectures, and been so put upon in a moral way and in the matter
 of going slow and being serious and bottling up slang, and so crowded in
 regard to the matter of being proper and always and forever behaving, that
 their lives have become a burden to them, would not lag behind pilgrims at
 such a time as this, and wink furtively, and be joyful, and commit other
 such crimes—because it would not occur to them to do it. Otherwise
 they would. But they did do it, though—and it did them a world of
 good to hear the pilgrims abuse each other, too. We took an unworthy
 satisfaction in seeing them fall out, now and then, because it showed that
 they were only poor human people like us, after all.

 So we all rode down to Magdala, while the gnashing of teeth waxed and
 waned by turns, and harsh words troubled the holy calm of Galilee.

 Lest any man think I mean to be ill-natured when I talk about our pilgrims
 as I have been talking, I wish to say in all sincerity that I do not. I
 would not listen to lectures from men I did not like and could not
 respect; and none of these can say I ever took their lectures unkindly, or
 was restive under the infliction, or failed to try to profit by what they
 said to me. They are better men than I am; I can say that honestly; they
 are good friends of mine, too—and besides, if they did not wish to
 be stirred up occasionally in print, why in the mischief did they travel
 with me? They knew me. They knew my liberal way—that I like to give
 and take—when it is for me to give and other people to take. When
 one of them threatened to leave me in Damascus when I had the cholera, he
 had no real idea of doing it—I know his passionate nature and the
 good impulses that underlie it. And did I not overhear Church, another
 pilgrim, say he did not care who went or who staid, he would stand by me
 till I walked out of Damascus on my own feet or was carried out in a
 coffin, if it was a year? And do I not include Church every time I abuse
 the pilgrims—and would I be likely to speak ill-naturedly of him? I
 wish to stir them up and make them healthy; that is all.

 We had left Capernaum behind us. It was only a shapeless ruin. It bore no
 semblance to a town, and had nothing about it to suggest that it had ever
 been a town. But all desolate and unpeopled as it was, it was illustrious
 ground. From it sprang that tree of Christianity whose broad arms
 overshadow so many distant lands to-day. After Christ was tempted of the
 devil in the desert, he came here and began his teachings; and during the
 three or four years he lived afterward, this place was his home almost
 altogether. He began to heal the sick, and his fame soon spread so widely
 that sufferers came from Syria and beyond Jordan, and even from Jerusalem,
 several days’ journey away, to be cured of their diseases. Here he healed
 the centurion’s servant and Peter’s mother-in-law, and multitudes of the
 lame and the blind and persons possessed of devils; and here, also, he
 raised Jairus’s daughter from the dead. He went into a ship with his
 disciples, and when they roused him from sleep in the midst of a storm, he
 quieted the winds and lulled the troubled sea to rest with his voice. He
 passed over to the other side, a few miles away and relieved two men of
 devils, which passed into some swine. After his return he called Matthew
 from the receipt of customs, performed some cures, and created scandal by
 eating with publicans and sinners. Then he went healing and teaching
 through Galilee, and even journeyed to Tyre and Sidon. He chose the twelve
 disciples, and sent them abroad to preach the new gospel. He worked
 miracles in Bethsaida and Chorazin—villages two or three miles from
 Capernaum. It was near one of them that the miraculous draft of fishes is
 supposed to have been taken, and it was in the desert places near the
 other that he fed the thousands by the miracles of the loaves and fishes.
 He cursed them both, and Capernaum also, for not repenting, after all the
 great works he had done in their midst, and prophesied against them. They
 are all in ruins, now—which is gratifying to the pilgrims, for, as
 usual, they fit the eternal words of gods to the evanescent things of this
 earth; Christ, it is more probable, referred to the people, not their
 shabby villages of wigwams: he said it would be sad for them at “the day
 of judgment”—and what business have mud-hovels at the Day of
 Judgment? It would not affect the prophecy in the least—it would
 neither prove it or disprove it—if these towns were splendid cities
 now instead of the almost vanished ruins they are. Christ visited Magdala,
 which is near by Capernaum, and he also visited Cesarea Philippi. He went
 up to his old home at Nazareth, and saw his brothers Joses, and Judas, and
 James, and Simon—those persons who, being own brothers to Jesus
 Christ, one would expect to hear mentioned sometimes, yet who ever saw
 their names in a newspaper or heard them from a pulpit? Who ever inquires
 what manner of youths they were; and whether they slept with Jesus, played
 with him and romped about him; quarreled with him concerning toys and
 trifles; struck him in anger, not suspecting what he was? Who ever wonders
 what they thought when they saw him come back to Nazareth a celebrity, and
 looked long at his unfamiliar face to make sure, and then said, “It is
 Jesus?” Who wonders what passed in their minds when they saw this brother,
 (who was only a brother to them, however much he might be to others a
 mysterious stranger who was a god and had stood face to face with God
 above the clouds,) doing strange miracles with crowds of astonished people
 for witnesses? Who wonders if the brothers of Jesus asked him to come home
 with them, and said his mother and his sisters were grieved at his long
 absence, and would be wild with delight to see his face again? Who ever
 gives a thought to the sisters of Jesus at all?—yet he had sisters;
 and memories of them must have stolen into his mind often when he was
 ill-treated among strangers; when he was homeless and said he had not
 where to lay his head; when all deserted him, even Peter, and he stood
 alone among his enemies.

 Christ did few miracles in Nazareth, and staid but a little while. The
 people said, “This the Son of God! Why, his father is nothing but a
 carpenter. We know the family. We see them every day. Are not his brothers
 named so and so, and his sisters so and so, and is not his mother the
 person they call Mary? This is absurd.” He did not curse his home, but he
 shook its dust from his feet and went away.

 Capernaum lies close to the edge of the little sea, in a small plain some
 five miles long and a mile or two wide, which is mildly adorned with
 oleanders which look all the better contrasted with the bald hills and the
 howling deserts which surround them, but they are not as deliriously
 beautiful as the books paint them. If one be calm and resolute he can look
 upon their comeliness and live.

 One of the most astonishing things that have yet fallen under our
 observation is the exceedingly small portion of the earth from which
 sprang the now flourishing plant of Christianity. The longest journey our
 Saviour ever performed was from here to Jerusalem—about one hundred
 to one hundred and twenty miles. The next longest was from here to Sidon—say
 about sixty or seventy miles. Instead of being wide apart—as
 American appreciation of distances would naturally suggest—the
 places made most particularly celebrated by the presence of Christ are
 nearly all right here in full view, and within cannon-shot of Capernaum.
 Leaving out two or three short journeys of the Saviour, he spent his life,
 preached his gospel, and performed his miracles within a compass no larger
 than an ordinary county in the United States. It is as much as I can do to
 comprehend this stupefying fact. How it wears a man out to have to read up
 a hundred pages of history every two or three miles—for verily the
 celebrated localities of Palestine occur that close together. How wearily,
 how bewilderingly they swarm about your path!

 In due time we reached the ancient village of Magdala.

 CHAPTER XLVIII.

 Magdala is not a beautiful place. It is thoroughly Syrian, and that is to
 say that it is thoroughly ugly, and cramped, squalid, uncomfortable, and
 filthy—just the style of cities that have adorned the country since
 Adam’s time, as all writers have labored hard to prove, and have
 succeeded. The streets of Magdala are any where from three to six feet
 wide, and reeking with uncleanliness. The houses are from five to seven
 feet high, and all built upon one arbitrary plan—the ungraceful form
 of a dry-goods box. The sides are daubed with a smooth white plaster, and
 tastefully frescoed aloft and alow with disks of camel-dung placed there
 to dry. This gives the edifice the romantic appearance of having been
 riddled with cannon-balls, and imparts to it a very warlike aspect. When
 the artist has arranged his materials with an eye to just proportion—the
 small and the large flakes in alternate rows, and separated by
 carefully-considered intervals—I know of nothing more cheerful to
 look upon than a spirited Syrian fresco. The flat, plastered roof is
 garnished by picturesque stacks of fresco materials, which, having become
 thoroughly dried and cured, are placed there where it will be convenient.
 It is used for fuel. There is no timber of any consequence in Palestine—none
 at all to waste upon fires—and neither are there any mines of coal.
 If my description has been intelligible, you will perceive, now, that a
 square, flat-roofed hovel, neatly frescoed, with its wall-tops gallantly
 bastioned and turreted with dried camel-refuse, gives to a landscape a
 feature that is exceedingly festive and picturesque, especially if one is
 careful to remember to stick in a cat wherever, about the premises, there
 is room for a cat to sit. There are no windows to a Syrian hut, and no
 chimneys. When I used to read that they let a bed-ridden man down through
 the roof of a house in Capernaum to get him into the presence of the
 Saviour, I generally had a three-story brick in my mind, and marveled that
 they did not break his neck with the strange experiment. I perceive now,
 however, that they might have taken him by the heels and thrown him clear
 over the house without discommoding him very much. Palestine is not
 changed any since those days, in manners, customs, architecture, or
 people.

 p504.jpg (24K)

 As we rode into Magdala not a soul was visible. But the ring of the
 horses’ hoofs roused the stupid population, and they all came trooping out—old
 men and old women, boys and girls, the blind, the crazy, and the crippled,
 all in ragged, soiled and scanty raiment, and all abject beggars by
 nature, instinct and education. How the vermin-tortured vagabonds did
 swarm! How they showed their scars and sores, and piteously pointed to
 their maimed and crooked limbs, and begged with their pleading eyes for
 charity! We had invoked a spirit we could not lay. They hung to the
 horses’s tails, clung to their manes and the stirrups, closed in on every
 aide in scorn of dangerous hoofs—and out of their infidel throats,
 with one accord, burst an agonizing and most infernal chorus: “Howajji,
 bucksheesh! howajji, bucksheesh! howajji, bucksheesh! bucksheesh!
 bucksheesh!” I never was in a storm like that before.

 As we paid the bucksheesh out to sore-eyed children and brown, buxom girls
 with repulsively tattooed lips and chins, we filed through the town and by
 many an exquisite fresco, till we came to a bramble-infested inclosure and
 a Roman-looking ruin which had been the veritable dwelling of St. Mary
 Magdalene, the friend and follower of Jesus. The guide believed it, and so
 did I. I could not well do otherwise, with the house right there before my
 eyes as plain as day. The pilgrims took down portions of the front wall
 for specimens, as is their honored custom, and then we departed.

 We are camped in this place, now, just within the city walls of Tiberias.
 We went into the town before nightfall and looked at its people—we
 cared nothing about its houses. Its people are best examined at a
 distance. They are particularly uncomely Jews, Arabs, and negroes. Squalor
 and poverty are the pride of Tiberias. The young women wear their dower
 strung upon a strong wire that curves downward from the top of the head to
 the jaw—Turkish silver coins which they have raked together or
 inherited. Most of these maidens were not wealthy, but some few had been
 very kindly dealt with by fortune. I saw heiresses there worth, in their
 own right—worth, well, I suppose I might venture to say, as much as
 nine dollars and a half. But such cases are rare. When you come across one
 of these, she naturally puts on airs. She will not ask for bucksheesh. She
 will not even permit of undue familiarity. She assumes a crushing dignity
 and goes on serenely practicing with her fine-tooth comb and quoting
 poetry just the same as if you were not present at all. Some people can
 not stand prosperity.

 They say that the long-nosed, lanky, dyspeptic-looking body-snatchers,
 with the indescribable hats on, and a long curl dangling down in front of
 each ear, are the old, familiar, self-righteous Pharisees we read of in
 the Scriptures. Verily, they look it. Judging merely by their general
 style, and without other evidence, one might easily suspect that
 self-righteousness was their specialty.

 From various authorities I have culled information concerning Tiberias. It
 was built by Herod Antipas, the murderer of John the Baptist, and named
 after the Emperor Tiberius. It is believed that it stands upon the site of
 what must have been, ages ago, a city of considerable architectural
 pretensions, judging by the fine porphyry pillars that are scattered
 through Tiberias and down the lake shore southward. These were fluted,
 once, and yet, although the stone is about as hard as iron, the flutings
 are almost worn away. These pillars are small, and doubtless the edifices
 they adorned were distinguished more for elegance than grandeur. This
 modern town—Tiberias—is only mentioned in the New Testament;
 never in the Old.

 p506.jpg (44K)

 The Sanhedrim met here last, and for three hundred years Tiberias was the
 metropolis of the Jews in Palestine. It is one of the four holy cities of
 the Israelites, and is to them what Mecca is to the Mohammedan and
 Jerusalem to the Christian. It has been the abiding place of many learned
 and famous Jewish rabbins. They lie buried here, and near them lie also
 twenty-five thousand of their faith who traveled far to be near them while
 they lived and lie with them when they died. The great Rabbi Ben Israel
 spent three years here in the early part of the third century. He is dead,
 now.

 The celebrated Sea of Galilee is not so large a sea as Lake Tahoe by a
 good deal—it is just about two-thirds as large. And when we come to
 speak of beauty, this sea is no more to be compared to Tahoe than a
 meridian of longitude is to a rainbow. The dim waters of this pool can not
 suggest the limpid brilliancy of Tahoe; these low, shaven, yellow hillocks
 of rocks and sand, so devoid of perspective, can not suggest the grand
 peaks that compass Tahoe like a wall, and whose ribbed and chasmed fronts
 are clad with stately pines that seem to grow small and smaller as they
 climb, till one might fancy them reduced to weeds and shrubs far upward,
 where they join the everlasting snows. Silence and solitude brood over
 Tahoe; and silence and solitude brood also over this lake of Genessaret.
 But the solitude of the one is as cheerful and fascinating as the solitude
 of the other is dismal and repellant.

 [I measure all lakes by Tahoe, partly because I am far more familiar
 with it than with any other, and partly because I have such a high
 admiration for it and such a world of pleasant recollections of it, that
 it is very nearly impossible for me to speak of lakes and not mention
 it.]

 In the early morning one watches the silent battle of dawn and darkness
 upon the waters of Tahoe with a placid interest; but when the shadows sulk
 away and one by one the hidden beauties of the shore unfold themselves in
 the full splendor of noon; when the still surface is belted like a rainbow
 with broad bars of blue and green and white, half the distance from
 circumference to centre; when, in the lazy summer afternoon, he lies in a
 boat, far out to where the dead blue of the deep water begins, and smokes
 the pipe of peace and idly winks at the distant crags and patches of snow
 from under his cap-brim; when the boat drifts shoreward to the white
 water, and he lolls over the gunwale and gazes by the hour down through
 the crystal depths and notes the colors of the pebbles and reviews the
 finny armies gliding in procession a hundred feet below; when at night he
 sees moon and stars, mountain ridges feathered with pines, jutting white
 capes, bold promontories, grand sweeps of rugged scenery topped with bald,
 glimmering peaks, all magnificently pictured in the polished mirror of the
 lake, in richest, softest detail, the tranquil interest that was born with
 the morning deepens and deepens, by sure degrees, till it culminates at
 last in resistless fascination!

 It is solitude, for birds and squirrels on the shore and fishes in the
 water are all the creatures that are near to make it otherwise, but it is
 not the sort of solitude to make one dreary. Come to Galilee for that. If
 these unpeopled deserts, these rusty mounds of barrenness, that never,
 never, never do shake the glare from their harsh outlines, and fade and
 faint into vague perspective; that melancholy ruin of Capernaum; this
 stupid village of Tiberias, slumbering under its six funereal plumes of
 palms; yonder desolate declivity where the swine of the miracle ran down
 into the sea, and doubtless thought it was better to swallow a devil or
 two and get drowned into the bargain than have to live longer in such a
 place; this cloudless, blistering sky; this solemn, sailless, tintless
 lake, reposing within its rim of yellow hills and low, steep banks, and
 looking just as expressionless and unpoetical (when we leave its sublime
 history out of the question,) as any metropolitan reservoir in Christendom—if
 these things are not food for rock me to sleep, mother, none exist, I
 think.

 But I should not offer the evidence for the prosecution and leave the
 defense unheard. Wm. C. Grimes deposes as follows:—

 “We had taken ship to go over to the other side. The sea was not more
 than six miles wide. Of the beauty of the scene, however, I can not say
 enough, nor can I imagine where those travelers carried their eyes who
 have described the scenery of the lake as tame or uninteresting. The
 first great characteristic of it is the deep basin in which it lies.
 This is from three to four hundred feet deep on all sides except at the
 lower end, and the sharp slope of the banks, which are all of the
 richest green, is broken and diversified by the wadys and water-courses
 which work their way down through the sides of the basin, forming dark
 chasms or light sunny valleys. Near Tiberias these banks are rocky, and
 ancient sepulchres open in them, with their doors toward the water. They
 selected grand spots, as did the Egyptians of old, for burial places, as
 if they designed that when the voice of God should reach the sleepers,
 they should walk forth and open their eyes on scenes of glorious beauty.
 On the east, the wild and desolate mountains contrast finely with the
 deep blue lake; and toward the north, sublime and majestic, Hermon looks
 down on the sea, lifting his white crown to heaven with the pride of a
 hill that has seen the departing footsteps of a hundred generations. On
 the north-east shore of the sea was a single tree, and this is the only
 tree of any size visible from the water of the lake, except a few lonely
 palms in the city of Tiberias, and by its solitary position attracts
 more attention than would a forest. The whole appearance of the scene is
 precisely what we would expect and desire the scenery of Genessaret to
 be, grand beauty, but quiet calm. The very mountains are calm.”

 It is an ingeniously written description, and well calculated to deceive.
 But if the paint and the ribbons and the flowers be stripped from it, a
 skeleton will be found beneath.

 So stripped, there remains a lake six miles wide and neutral in color;
 with steep green banks, unrelieved by shrubbery; at one end bare,
 unsightly rocks, with (almost invisible) holes in them of no consequence
 to the picture; eastward, “wild and desolate mountains;” (low, desolate
 hills, he should have said;) in the north, a mountain called Hermon, with
 snow on it; peculiarity of the picture, “calmness;” its prominent feature,
 one tree.

 No ingenuity could make such a picture beautiful—to one’s actual
 vision.

 I claim the right to correct misstatements, and have so corrected the
 color of the water in the above recapitulation. The waters of Genessaret
 are of an exceedingly mild blue, even from a high elevation and a distance
 of five miles. Close at hand (the witness was sailing on the lake,) it is
 hardly proper to call them blue at all, much less “deep” blue. I wish to
 state, also, not as a correction, but as matter of opinion, that Mount
 Hermon is not a striking or picturesque mountain by any means, being too
 near the height of its immediate neighbors to be so. That is all. I do not
 object to the witness dragging a mountain forty-five miles to help the
 scenery under consideration, because it is entirely proper to do it, and
 besides, the picture needs it.

 “C. W. E.,” (of “Life in the Holy Land,”) deposes as follows:—

 “A beautiful sea lies unbosomed among the Galilean hills, in the midst
 of that land once possessed by Zebulon and Naphtali, Asher and Dan. The
 azure of the sky penetrates the depths of the lake, and the waters are
 sweet and cool. On the west, stretch broad fertile plains; on the north
 the rocky shores rise step by step until in the far distance tower the
 snowy heights of Hermon; on the east through a misty veil are seen the
 high plains of Perea, which stretch away in rugged mountains leading the
 mind by varied paths toward Jerusalem the Holy. Flowers bloom in this
 terrestrial paradise, once beautiful and verdant with waving trees;
 singing birds enchant the ear; the turtle-dove soothes with its soft
 note; the crested lark sends up its song toward heaven, and the grave
 and stately stork inspires the mind with thought, and leads it on to
 meditation and repose. Life here was once idyllic, charming; here were
 once no rich, no poor, no high, no low. It was a world of ease,
 simplicity, and beauty; now it is a scene of desolation and misery.”

 This is not an ingenious picture. It is the worst I ever saw. It describes
 in elaborate detail what it terms a “terrestrial paradise,” and closes
 with the startling information that this paradise is “a scene of
 desolation and misery.”

 I have given two fair, average specimens of the character of the testimony
 offered by the majority of the writers who visit this region. One says,
 “Of the beauty of the scene I can not say enough,” and then proceeds to
 cover up with a woof of glittering sentences a thing which, when stripped
 for inspection, proves to be only an unobtrusive basin of water, some
 mountainous desolation, and one tree. The other, after a conscientious
 effort to build a terrestrial paradise out of the same materials, with the
 addition of a “grave and stately stork,” spoils it all by blundering upon
 the ghastly truth at the last.

 Nearly every book concerning Galilee and its lake describes the scenery as
 beautiful. No—not always so straightforward as that. Sometimes the
 impression intentionally conveyed is that it is beautiful, at the same
 time that the author is careful not to say that it is, in plain Saxon. But
 a careful analysis of these descriptions will show that the materials of
 which they are formed are not individually beautiful and can not be
 wrought into combinations that are beautiful. The veneration and the
 affection which some of these men felt for the scenes they were speaking
 of, heated their fancies and biased their judgment; but the pleasant
 falsities they wrote were full of honest sincerity, at any rate. Others
 wrote as they did, because they feared it would be unpopular to write
 otherwise. Others were hypocrites and deliberately meant to deceive. Any
 of them would say in a moment, if asked, that it was always right and
 always best to tell the truth. They would say that, at any rate, if they
 did not perceive the drift of the question.

 But why should not the truth be spoken of this region? Is the truth
 harmful? Has it ever needed to hide its face? God made the Sea of Galilee
 and its surroundings as they are. Is it the province of Mr. Grimes to
 improve upon the work?

 I am sure, from the tenor of books I have read, that many who have visited
 this land in years gone by, were Presbyterians, and came seeking evidences
 in support of their particular creed; they found a Presbyterian Palestine,
 and they had already made up their minds to find no other, though possibly
 they did not know it, being blinded by their zeal. Others were Baptists,
 seeking Baptist evidences and a Baptist Palestine. Others were Catholics,
 Methodists, Episcopalians, seeking evidences indorsing their several
 creeds, and a Catholic, a Methodist, an Episcopalian Palestine. Honest as
 these men’s intentions may have been, they were full of partialities and
 prejudices, they entered the country with their verdicts already prepared,
 and they could no more write dispassionately and impartially about it than
 they could about their own wives and children. Our pilgrims have brought
 their verdicts with them. They have shown it in their conversation ever
 since we left Beirout. I can almost tell, in set phrase, what they will
 say when they see Tabor, Nazareth, Jericho and Jerusalem—because I
 have the books they will “smouch” their ideas from. These authors write
 pictures and frame rhapsodies, and lesser men follow and see with the
 author’s eyes instead of their own, and speak with his tongue. What the
 pilgrims said at Cesarea Philippi surprised me with its wisdom. I found it
 afterwards in Robinson. What they said when Genessaret burst upon their
 vision, charmed me with its grace. I find it in Mr. Thompson’s “Land and
 the Book.” They have spoken often, in happily worded language which never
 varied, of how they mean to lay their weary heads upon a stone at Bethel,
 as Jacob did, and close their dim eyes, and dream, perchance, of angels
 descending out of heaven on a ladder. It was very pretty. But I have
 recognized the weary head and the dim eyes, finally. They borrowed the
 idea—and the words—and the construction—and the
 punctuation—from Grimes. The pilgrims will tell of Palestine, when
 they get home, not as it appeared to them, but as it appeared to Thompson
 and Robinson and Grimes—with the tints varied to suit each pilgrim’s
 creed.

 Pilgrims, sinners and Arabs are all abed, now, and the camp is still.
 Labor in loneliness is irksome. Since I made my last few notes, I have
 been sitting outside the tent for half an hour. Night is the time to see
 Galilee. Genessaret under these lustrous stars has nothing repulsive about
 it. Genessaret with the glittering reflections of the constellations
 flecking its surface, almost makes me regret that I ever saw the rude
 glare of the day upon it. Its history and its associations are its
 chiefest charm, in any eyes, and the spells they weave are feeble in the
 searching light of the sun. Then, we scarcely feel the fetters. Our
 thoughts wander constantly to the practical concerns of life, and refuse
 to dwell upon things that seem vague and unreal. But when the day is done,
 even the most unimpressible must yield to the dreamy influences of this
 tranquil starlight. The old traditions of the place steal upon his memory
 and haunt his reveries, and then his fancy clothes all sights and sounds
 with the supernatural. In the lapping of the waves upon the beach, he
 hears the dip of ghostly oars; in the secret noises of the night he hears
 spirit voices; in the soft sweep of the breeze, the rush of invisible
 wings. Phantom ships are on the sea, the dead of twenty centuries come
 forth from the tombs, and in the dirges of the night wind the songs of old
 forgotten ages find utterance again.

 In the starlight, Galilee has no boundaries but the broad compass of the
 heavens, and is a theatre meet for great events; meet for the birth of a
 religion able to save a world; and meet for the stately Figure appointed
 to stand upon its stage and proclaim its high decrees. But in the
 sunlight, one says: Is it for the deeds which were done and the words
 which were spoken in this little acre of rocks and sand eighteen centuries
 gone, that the bells are ringing to-day in the remote islands of the sea
 and far and wide over continents that clasp the circumference of the huge
 globe?

 One can comprehend it only when night has hidden all incongruities and
 created a theatre proper for so grand a drama.

 CHAPTER XLIX.

 We took another swim in the Sea of Galilee at twilight yesterday, and
 another at sunrise this morning. We have not sailed, but three swims are
 equal to a sail, are they not? There were plenty of fish visible in the
 water, but we have no outside aids in this pilgrimage but “Tent Life in
 the Holy Land,” “The Land and the Book,” and other literature of like
 description—no fishing-tackle. There were no fish to be had in the
 village of Tiberias. True, we saw two or three vagabonds mending their
 nets, but never trying to catch any thing with them.

 We did not go to the ancient warm baths two miles below Tiberias. I had no
 desire in the world to go there. This seemed a little strange, and
 prompted me to try to discover what the cause of this unreasonable
 indifference was. It turned out to be simply because Pliny mentions them.
 I have conceived a sort of unwarrantable unfriendliness toward Pliny and
 St. Paul, because it seems as if I can never ferret out a place that I can
 have to myself. It always and eternally transpires that St. Paul has been
 to that place, and Pliny has “mentioned” it.

 In the early morning we mounted and started. And then a weird apparition
 marched forth at the head of the procession—a pirate, I thought, if
 ever a pirate dwelt upon land. It was a tall Arab, as swarthy as an
 Indian; young-say thirty years of age. On his head he had closely bound a
 gorgeous yellow and red striped silk scarf, whose ends, lavishly fringed
 with tassels, hung down between his shoulders and dallied with the wind.
 From his neck to his knees, in ample folds, a robe swept down that was a
 very star-spangled banner of curved and sinuous bars of black and white.
 Out of his back, somewhere, apparently, the long stem of a chibouk
 projected, and reached far above his right shoulder. Athwart his back,
 diagonally, and extending high above his left shoulder, was an Arab gun of
 Saladin’s time, that was splendid with silver plating from stock clear up
 to the end of its measureless stretch of barrel. About his waist was bound
 many and many a yard of elaborately figured but sadly tarnished stuff that
 came from sumptuous Persia, and among the baggy folds in front the
 sunbeams glinted from a formidable battery of old brass-mounted
 horse-pistols and the gilded hilts of blood-thirsty knives. There were
 holsters for more pistols appended to the wonderful stack of long-haired
 goat-skins and Persian carpets, which the man had been taught to regard in
 the light of a saddle; and down among the pendulous rank of vast tassels
 that swung from that saddle, and clanging against the iron shovel of a
 stirrup that propped the warrior’s knees up toward his chin, was a
 crooked, silver-clad scimitar of such awful dimensions and such implacable
 expression that no man might hope to look upon it and not shudder. The
 fringed and bedizened prince whose privilege it is to ride the pony and
 lead the elephant into a country village is poor and naked compared to
 this chaos of paraphernalia, and the happy vanity of the one is the very
 poverty of satisfaction compared to the majestic serenity, the
 overwhelming complacency of the other.

 “Who is this? What is this?” That was the trembling inquiry all down the
 line.

 “Our guard! From Galilee to the birthplace of the Savior, the country is
 infested with fierce Bedouins, whose sole happiness it is, in this life,
 to cut and stab and mangle and murder unoffending Christians. Allah be
 with us!”

 “Then hire a regiment! Would you send us out among these desperate hordes,
 with no salvation in our utmost need but this old turret?”

 The dragoman laughed—not at the facetiousness of the simile, for
 verily, that guide or that courier or that dragoman never yet lived upon
 earth who had in him the faintest appreciation of a joke, even though that
 joke were so broad and so ponderous that if it fell on him it would
 flatten him out like a postage stamp—the dragoman laughed, and then,
 emboldened by some thought that was in his brain, no doubt, proceeded to
 extremities and winked.

 p516.jpg (46K)

 In straits like these, when a man laughs, it is encouraging when he winks,
 it is positively reassuring. He finally intimated that one guard would be
 sufficient to protect us, but that that one was an absolute necessity. It
 was because of the moral weight his awful panoply would have with the
 Bedouins. Then I said we didn’t want any guard at all. If one fantastic
 vagabond could protect eight armed Christians and a pack of Arab servants
 from all harm, surely that detachment could protect themselves. He shook
 his head doubtfully. Then I said, just think of how it looks—think
 of how it would read, to self-reliant Americans, that we went sneaking
 through this deserted wilderness under the protection of this masquerading
 Arab, who would break his neck getting out of the country if a man that
 was a man ever started after him. It was a mean, low, degrading position.
 Why were we ever told to bring navy revolvers with us if we had to be
 protected at last by this infamous star-spangled scum of the desert? These
 appeals were vain—the dragoman only smiled and shook his head.

 I rode to the front and struck up an acquaintance with King
 Solomon-in-all-his-glory, and got him to show me his lingering eternity of
 a gun. It had a rusty flint lock; it was ringed and barred and plated with
 silver from end to end, but it was as desperately out of the perpendicular
 as are the billiard cues of ‘49 that one finds yet in service in the
 ancient mining camps of California. The muzzle was eaten by the rust of
 centuries into a ragged filigree-work, like the end of a burnt-out
 stove-pipe. I shut one eye and peered within—it was flaked with iron
 rust like an old steamboat boiler. I borrowed the ponderous pistols and
 snapped them. They were rusty inside, too—had not been loaded for a
 generation. I went back, full of encouragement, and reported to the guide,
 and asked him to discharge this dismantled fortress. It came out, then.
 This fellow was a retainer of the Sheik of Tiberias. He was a source of
 Government revenue. He was to the Empire of Tiberias what the customs are
 to America. The Sheik imposed guards upon travelers and charged them for
 it. It is a lucrative source of emolument, and sometimes brings into the
 national treasury as much as thirty-five or forty dollars a year.

 I knew the warrior’s secret now; I knew the hollow vanity of his rusty
 trumpery, and despised his asinine complacency. I told on him, and with
 reckless daring the cavalcade rode straight ahead into the perilous
 solitudes of the desert, and scorned his frantic warnings of the
 mutilation and death that hovered about them on every side.

 Arrived at an elevation of twelve hundred feet above the lake, (I ought to
 mention that the lake lies six hundred feet below the level of the
 Mediterranean—no traveler ever neglects to flourish that fragment of
 news in his letters,) as bald and unthrilling a panorama as any land can
 afford, perhaps, was spread out before us. Yet it was so crowded with
 historical interest, that if all the pages that have been written about it
 were spread upon its surface, they would flag it from horizon to horizon
 like a pavement. Among the localities comprised in this view, were Mount
 Hermon; the hills that border Cesarea Philippi, Dan, the Sources of the
 Jordan and the Waters of Merom; Tiberias; the Sea of Galilee; Joseph’s
 Pit; Capernaum; Bethsaida; the supposed scenes of the Sermon on the Mount,
 the feeding of the multitudes and the miraculous draught of fishes; the
 declivity down which the swine ran to the sea; the entrance and the exit
 of the Jordan; Safed, “the city set upon a hill,” one of the four holy
 cities of the Jews, and the place where they believe the real Messiah will
 appear when he comes to redeem the world; part of the battle-field of
 Hattin, where the knightly Crusaders fought their last fight, and in a
 blaze of glory passed from the stage and ended their splendid career
 forever; Mount Tabor, the traditional scene of the Lord’s Transfiguration.
 And down toward the southeast lay a landscape that suggested to my mind a
 quotation (imperfectly remembered, no doubt:)

 “The Ephraimites, not being called upon to share in the rich spoils of
 the Ammonitish war, assembled a mighty host to fight against Jeptha,
 Judge of Israel; who, being apprised of their approach, gathered
 together the men of Israel and gave them battle and put them to flight.
 To make his victory the more secure, he stationed guards at the
 different fords and passages of the Jordan, with instructions to let
 none pass who could not say Shibboleth. The Ephraimites, being of a
 different tribe, could not frame to pronounce the word right, but called
 it Sibboleth, which proved them enemies and cost them their lives;
 wherefore, forty and two thousand fell at the different fords and
 passages of the Jordan that day.”

 We jogged along peacefully over the great caravan route from Damascus to
 Jerusalem and Egypt, past Lubia and other Syrian hamlets, perched, in the
 unvarying style, upon the summit of steep mounds and hills, and fenced
 round about with giant cactuses, (the sign of worthless land,) with
 prickly pears upon them like hams, and came at last to the battle-field of
 Hattin.

 It is a grand, irregular plateau, and looks as if it might have been
 created for a battle-field. Here the peerless Saladin met the Christian
 host some seven hundred years ago, and broke their power in Palestine for
 all time to come. There had long been a truce between the opposing forces,
 but according to the Guide-Book, Raynauld of Chatillon, Lord of Kerak,
 broke it by plundering a Damascus caravan, and refusing to give up either
 the merchants or their goods when Saladin demanded them. This conduct of
 an insolent petty chieftain stung the Sultan to the quick, and he swore
 that he would slaughter Raynauld with his own hand, no matter how, or
 when, or where he found him. Both armies prepared for war. Under the weak
 King of Jerusalem was the very flower of the Christian chivalry. He
 foolishly compelled them to undergo a long, exhausting march, in the
 scorching sun, and then, without water or other refreshment, ordered them
 to encamp in this open plain. The splendidly mounted masses of Moslem
 soldiers swept round the north end of Genessaret, burning and destroying
 as they came, and pitched their camp in front of the opposing lines. At
 dawn the terrific fight began. Surrounded on all sides by the Sultan’s
 swarming battalions, the Christian Knights fought on without a hope for
 their lives. They fought with desperate valor, but to no purpose; the odds
 of heat and numbers, and consuming thirst, were too great against them.
 Towards the middle of the day the bravest of their band cut their way
 through the Moslem ranks and gained the summit of a little hill, and
 there, hour after hour, they closed around the banner of the Cross, and
 beat back the charging squadrons of the enemy.

 But the doom of the Christian power was sealed. Sunset found Saladin Lord
 of Palestine, the Christian chivalry strewn in heaps upon the field, and
 the King of Jerusalem, the Grand Master of the Templars, and Raynauld of
 Chatillon, captives in the Sultan’s tent. Saladin treated two of the
 prisoners with princely courtesy, and ordered refreshments to be set
 before them. When the King handed an iced Sherbet to Chatillon, the Sultan
 said, “It is thou that givest it to him, not I.” He remembered his oath,
 and slaughtered the hapless Knight of Chatillon with his own hand.

 It was hard to realize that this silent plain had once resounded with
 martial music and trembled to the tramp of armed men. It was hard to
 people this solitude with rushing columns of cavalry, and stir its torpid
 pulses with the shouts of victors, the shrieks of the wounded, and the
 flash of banner and steel above the surging billows of war. A desolation
 is here that not even imagination can grace with the pomp of life and
 action.

 p521.jpg (24K)

 We reached Tabor safely, and considerably in advance of that old iron-clad
 swindle of a guard. We never saw a human being on the whole route, much
 less lawless hordes of Bedouins. Tabor stands solitary and alone, a giant
 sentinel above the Plain of Esdraelon. It rises some fourteen hundred feet
 above the surrounding level, a green, wooden cone, symmetrical and full of
 grace—a prominent landmark, and one that is exceedingly pleasant to
 eyes surfeited with the repulsive monotony of desert Syria. We climbed the
 steep path to its summit, through breezy glades of thorn and oak. The view
 presented from its highest peak was almost beautiful. Below, was the
 broad, level plain of Esdraelon, checkered with fields like a chess-board,
 and full as smooth and level, seemingly; dotted about its borders with
 white, compact villages, and faintly penciled, far and near, with the
 curving lines of roads and trails. When it is robed in the fresh verdure
 of spring, it must form a charming picture, even by itself. Skirting its
 southern border rises “Little Hermon,” over whose summit a glimpse of
 Gilboa is caught. Nain, famous for the raising of the widow’s son, and
 Endor, as famous for the performances of her witch are in view. To the
 eastward lies the Valley of the Jordan and beyond it the mountains of
 Gilead. Westward is Mount Carmel. Hermon in the north—the
 table-lands of Bashan—Safed, the holy city, gleaming white upon a
 tall spur of the mountains of Lebanon—a steel-blue corner of the Sea
 of Galilee—saddle-peaked Hattin, traditional “Mount of Beatitudes”
 and mute witness to brave fights of the Crusading host for Holy Cross—these
 fill up the picture.

 To glance at the salient features of this landscape through the
 picturesque framework of a ragged and ruined stone window—arch of
 the time of Christ, thus hiding from sight all that is unattractive, is to
 secure to yourself a pleasure worth climbing the mountain to enjoy. One
 must stand on his head to get the best effect in a fine sunset, and set a
 landscape in a bold, strong framework that is very close at hand, to bring
 out all its beauty. One learns this latter truth never more to forget it,
 in that mimic land of enchantment, the wonderful garden of my lord the
 Count Pallavicini, near Genoa. You go wandering for hours among hills and
 wooded glens, artfully contrived to leave the impression that Nature
 shaped them and not man; following winding paths and coming suddenly upon
 leaping cascades and rustic bridges; finding sylvan lakes where you
 expected them not; loitering through battered mediaeval castles in
 miniature that seem hoary with age and yet were built a dozen years ago;
 meditating over ancient crumbling tombs, whose marble columns were marred
 and broken purposely by the modern artist that made them; stumbling
 unawares upon toy palaces, wrought of rare and costly materials, and again
 upon a peasant’s hut, whose dilapidated furniture would never suggest that
 it was made so to order; sweeping round and round in the midst of a forest
 on an enchanted wooden horse that is moved by some invisible agency;
 traversing Roman roads and passing under majestic triumphal arches;
 resting in quaint bowers where unseen spirits discharge jets of water on
 you from every possible direction, and where even the flowers you touch
 assail you with a shower; boating on a subterranean lake among caverns and
 arches royally draped with clustering stalactites, and passing out into
 open day upon another lake, which is bordered with sloping banks of grass
 and gay with patrician barges that swim at anchor in the shadow of a
 miniature marble temple that rises out of the clear water and glasses its
 white statues, its rich capitals and fluted columns in the tranquil
 depths. So, from marvel to marvel you have drifted on, thinking all the
 time that the one last seen must be the chiefest. And, verily, the
 chiefest wonder is reserved until the last, but you do not see it until
 you step ashore, and passing through a wilderness of rare flowers,
 collected from every corner of the earth, you stand at the door of one
 more mimic temple. Right in this place the artist taxed his genius to the
 utmost, and fairly opened the gates of fairy land. You look through an
 unpretending pane of glass, stained yellow—the first thing you see
 is a mass of quivering foliage, ten short steps before you, in the midst
 of which is a ragged opening like a gateway-a thing that is common enough
 in nature, and not apt to excite suspicions of a deep human design—and
 above the bottom of the gateway, project, in the most careless way! a few
 broad tropic leaves and brilliant flowers. All of a sudden, through this
 bright, bold gateway, you catch a glimpse of the faintest, softest,
 richest picture that ever graced the dream of a dying Saint, since John
 saw the New Jerusalem glimmering above the clouds of Heaven. A broad sweep
 of sea, flecked with careening sails; a sharp, jutting cape, and a lofty
 lighthouse on it; a sloping lawn behind it; beyond, a portion of the old
 “city of palaces,” with its parks and hills and stately mansions; beyond
 these, a prodigious mountain, with its strong outlines sharply cut against
 ocean and sky; and over all, vagrant shreds and flakes of cloud, floating
 in a sea of gold. The ocean is gold, the city is gold, the meadow, the
 mountain, the sky—every thing is golden-rich, and mellow, and dreamy
 as a vision of Paradise. No artist could put upon canvas, its entrancing
 beauty, and yet, without the yellow glass, and the carefully contrived
 accident of a framework that cast it into enchanted distance and shut out
 from it all unattractive features, it was not a picture to fall into
 ecstasies over. Such is life, and the trail of the serpent is over us all.

 There is nothing for it now but to come back to old Tabor, though the
 subject is tiresome enough, and I can not stick to it for wandering off to
 scenes that are pleasanter to remember. I think I will skip, any how.
 There is nothing about Tabor (except we concede that it was the scene of
 the Transfiguration,) but some gray old ruins, stacked up there in all
 ages of the world from the days of stout Gideon and parties that
 flourished thirty centuries ago to the fresh yesterday of Crusading times.
 It has its Greek Convent, and the coffee there is good, but never a
 splinter of the true cross or bone of a hallowed saint to arrest the idle
 thoughts of worldlings and turn them into graver channels. A Catholic
 church is nothing to me that has no relics.

 The plain of Esdraelon—“the battle-field of the nations”—only
 sets one to dreaming of Joshua, and Benhadad, and Saul, and Gideon;
 Tamerlane, Tancred, Coeur de Lion, and Saladin; the warrior Kings of
 Persia, Egypt’s heroes, and Napoleon—for they all fought here. If
 the magic of the moonlight could summon from the graves of forgotten
 centuries and many lands the countless myriads that have battled on this
 wide, far-reaching floor, and array them in the thousand strange Costumes
 of their hundred nationalities, and send the vast host sweeping down the
 plain, splendid with plumes and banners and glittering lances, I could
 stay here an age to see the phantom pageant. But the magic of the
 moonlight is a vanity and a fraud; and whoso putteth his trust in it shall
 suffer sorrow and disappointment.

 Down at the foot of Tabor, and just at the edge of the storied Plain of
 Esdraelon, is the insignificant village of Deburieh, where Deborah,
 prophetess of Israel, lived. It is just like Magdala.

 p524.jpg (27K)

 CHAPTER L.

 We descended from Mount Tabor, crossed a deep ravine, followed a hilly,
 rocky road to Nazareth—distant two hours. All distances in the East
 are measured by hours, not miles. A good horse will walk three miles an
 hour over nearly any kind of a road; therefore, an hour, here, always
 stands for three miles. This method of computation is bothersome and
 annoying; and until one gets thoroughly accustomed to it, it carries no
 intelligence to his mind until he has stopped and translated the pagan
 hours into Christian miles, just as people do with the spoken words of a
 foreign language they are acquainted with, but not familiarly enough to
 catch the meaning in a moment. Distances traveled by human feet are also
 estimated by hours and minutes, though I do not know what the base of the
 calculation is. In Constantinople you ask, “How far is it to the
 Consulate?” and they answer, “About ten minutes.” “How far is it to the
 Lloyds’ Agency?” “Quarter of an hour.” “How far is it to the lower
 bridge?” “Four minutes.” I can not be positive about it, but I think that
 there, when a man orders a pair of pantaloons, he says he wants them a
 quarter of a minute in the legs and nine seconds around the waist.

 Two hours from Tabor to Nazareth—and as it was an uncommonly narrow,
 crooked trail, we necessarily met all the camel trains and jackass
 caravans between Jericho and Jacksonville in that particular place and
 nowhere else. The donkeys do not matter so much, because they are so small
 that you can jump your horse over them if he is an animal of spirit, but a
 camel is not jumpable. A camel is as tall as any ordinary dwelling-house
 in Syria—which is to say a camel is from one to two, and sometimes
 nearly three feet taller than a good-sized man. In this part of the
 country his load is oftenest in the shape of colossal sacks—one on
 each side. He and his cargo take up as much room as a carriage. Think of
 meeting this style of obstruction in a narrow trail. The camel would not
 turn out for a king. He stalks serenely along, bringing his cushioned
 stilts forward with the long, regular swing of a pendulum, and whatever is
 in the way must get out of the way peaceably, or be wiped out forcibly by
 the bulky sacks. It was a tiresome ride to us, and perfectly exhausting to
 the horses. We were compelled to jump over upwards of eighteen hundred
 donkeys, and only one person in the party was unseated less than sixty
 times by the camels. This seems like a powerful statement, but the poet
 has said, “Things are not what they seem.” I can not think of any thing,
 now, more certain to make one shudder, than to have a soft-footed camel
 sneak up behind him and touch him on the ear with its cold, flabby
 under-lip. A camel did this for one of the boys, who was drooping over his
 saddle in a brown study. He glanced up and saw the majestic apparition
 hovering above him, and made frantic efforts to get out of the way, but
 the camel reached out and bit him on the shoulder before he accomplished
 it. This was the only pleasant incident of the journey.

 At Nazareth we camped in an olive grove near the Virgin Mary’s fountain,
 and that wonderful Arab “guard” came to collect some bucksheesh for his
 “services” in following us from Tiberias and warding off invisible dangers
 with the terrors of his armament. The dragoman had paid his master, but
 that counted as nothing—if you hire a man to sneeze for you, here,
 and another man chooses to help him, you have got to pay both. They do
 nothing whatever without pay. How it must have surprised these people to
 hear the way of salvation offered to them “without money and without
 price.” If the manners, the people or the customs of this country have
 changed since the Saviour’s time, the figures and metaphors of the Bible
 are not the evidences to prove it by.

 We entered the great Latin Convent which is built over the traditional
 dwelling-place of the Holy Family. We went down a flight of fifteen steps
 below the ground level, and stood in a small chapel tricked out with
 tapestry hangings, silver lamps, and oil paintings. A spot marked by a
 cross, in the marble floor, under the altar, was exhibited as the place
 made forever holy by the feet of the Virgin when she stood up to receive
 the message of the angel. So simple, so unpretending a locality, to be the
 scene of so mighty an event! The very scene of the Annunciation—an
 event which has been commemorated by splendid shrines and august temples
 all over the civilized world, and one which the princes of art have made
 it their loftiest ambition to picture worthily on their canvas; a spot
 whose history is familiar to the very children of every house, and city,
 and obscure hamlet of the furthest lands of Christendom; a spot which
 myriads of men would toil across the breadth of a world to see, would
 consider it a priceless privilege to look upon. It was easy to think these
 thoughts. But it was not easy to bring myself up to the magnitude of the
 situation. I could sit off several thousand miles and imagine the angel
 appearing, with shadowy wings and lustrous countenance, and note the glory
 that streamed downward upon the Virgin’s head while the message from the
 Throne of God fell upon her ears—any one can do that, beyond the
 ocean, but few can do it here. I saw the little recess from which the
 angel stepped, but could not fill its void. The angels that I know are
 creatures of unstable fancy—they will not fit in niches of
 substantial stone. Imagination labors best in distant fields. I doubt if
 any man can stand in the Grotto of the Annunciation and people with the
 phantom images of his mind its too tangible walls of stone.

 They showed us a broken granite pillar, depending from the roof, which
 they said was hacked in two by the Moslem conquerors of Nazareth, in the
 vain hope of pulling down the sanctuary. But the pillar remained
 miraculously suspended in the air, and, unsupported itself, supported then
 and still supports the roof. By dividing this statement up among eight, it
 was found not difficult to believe it.

 These gifted Latin monks never do any thing by halves. If they were to
 show you the Brazen Serpent that was elevated in the wilderness, you could
 depend upon it that they had on hand the pole it was elevated on also, and
 even the hole it stood in. They have got the “Grotto” of the Annunciation
 here; and just as convenient to it as one’s throat is to his mouth, they
 have also the Virgin’s Kitchen, and even her sitting-room, where she and
 Joseph watched the infant Saviour play with Hebrew toys eighteen hundred
 years ago. All under one roof, and all clean, spacious, comfortable
 “grottoes.” It seems curious that personages intimately connected with the
 Holy Family always lived in grottoes—in Nazareth, in Bethlehem, in
 imperial Ephesus—and yet nobody else in their day and generation
 thought of doing any thing of the kind. If they ever did, their grottoes
 are all gone, and I suppose we ought to wonder at the peculiar marvel of
 the preservation of these I speak of. When the Virgin fled from Herod’s
 wrath, she hid in a grotto in Bethlehem, and the same is there to this
 day. The slaughter of the innocents in Bethlehem was done in a grotto; the
 Saviour was born in a grotto—both are shown to pilgrims yet. It is
 exceedingly strange that these tremendous events all happened in grottoes—and
 exceedingly fortunate, likewise, because the strongest houses must crumble
 to ruin in time, but a grotto in the living rock will last forever. It is
 an imposture—this grotto stuff—but it is one that all men
 ought to thank the Catholics for. Wherever they ferret out a lost locality
 made holy by some Scriptural event, they straightway build a massive—almost
 imperishable—church there, and preserve the memory of that locality
 for the gratification of future generations. If it had been left to
 Protestants to do this most worthy work, we would not even know where
 Jerusalem is to-day, and the man who could go and put his finger on
 Nazareth would be too wise for this world. The world owes the Catholics
 its good will even for the happy rascality of hewing out these bogus
 grottoes in the rock; for it is infinitely more satisfactory to look at a
 grotto, where people have faithfully believed for centuries that the
 Virgin once lived, than to have to imagine a dwelling-place for her
 somewhere, any where, nowhere, loose and at large all over this town of
 Nazareth. There is too large a scope of country. The imagination can not
 work. There is no one particular spot to chain your eye, rivet your
 interest, and make you think. The memory of the Pilgrims can not perish
 while Plymouth Rock remains to us. The old monks are wise. They know how
 to drive a stake through a pleasant tradition that will hold it to its
 place forever.

 We visited the places where Jesus worked for fifteen years as a carpenter,
 and where he attempted to teach in the synagogue and was driven out by a
 mob. Catholic chapels stand upon these sites and protect the little
 fragments of the ancient walls which remain. Our pilgrims broke off
 specimens. We visited, also, a new chapel, in the midst of the town, which
 is built around a boulder some twelve feet long by four feet thick; the
 priests discovered, a few years ago, that the disciples had sat upon this
 rock to rest, once, when they had walked up from Capernaum. They hastened
 to preserve the relic. Relics are very good property. Travelers are
 expected to pay for seeing them, and they do it cheerfully. We like the
 idea. One’s conscience can never be the worse for the knowledge that he
 has paid his way like a man. Our pilgrims would have liked very well to
 get out their lampblack and stencil-plates and paint their names on that
 rock, together with the names of the villages they hail from in America,
 but the priests permit nothing of that kind. To speak the strict truth,
 however, our party seldom offend in that way, though we have men in the
 ship who never lose an opportunity to do it. Our pilgrims’ chief sin is
 their lust for “specimens.” I suppose that by this time they know the
 dimensions of that rock to an inch, and its weight to a ton; and I do not
 hesitate to charge that they will go back there to-night and try to carry
 it off.

 p530.jpg (52K)

 This “Fountain of the Virgin” is the one which tradition says Mary used to
 get water from, twenty times a day, when she was a girl, and bear it away
 in a jar upon her head. The water streams through faucets in the face of a
 wall of ancient masonry which stands removed from the houses of the
 village. The young girls of Nazareth still collect about it by the dozen
 and keep up a riotous laughter and sky-larking. The Nazarene girls are
 homely. Some of them have large, lustrous eyes, but none of them have
 pretty faces. These girls wear a single garment, usually, and it is loose,
 shapeless, of undecided color; it is generally out of repair, too. They
 wear, from crown to jaw, curious strings of old coins, after the manner of
 the belles of Tiberias, and brass jewelry upon their wrists and in their
 ears. They wear no shoes and stockings. They are the most human girls we
 have found in the country yet, and the best natured. But there is no
 question that these picturesque maidens sadly lack comeliness.

 A pilgrim—the “Enthusiast”—said: “See that tall, graceful
 girl! look at the Madonna-like beauty of her countenance!”

 Another pilgrim came along presently and said: “Observe that tall,
 graceful girl; what queenly Madonna-like gracefulness of beauty is in her
 countenance.”

 I said: “She is not tall, she is short; she is not beautiful, she is
 homely; she is graceful enough, I grant, but she is rather boisterous.”

 The third and last pilgrim moved by, before long, and he said: “Ah, what a
 tall, graceful girl! what Madonna-like gracefulness of queenly beauty!”

 p531.jpg (40K)

 The verdicts were all in. It was time, now, to look up the authorities for
 all these opinions. I found this paragraph, which follows. Written by
 whom? Wm. C. Grimes:

 “After we were in the saddle, we rode down to the spring to have a last
 look at the women of Nazareth, who were, as a class, much the prettiest
 that we had seen in the East. As we approached the crowd a tall girl of
 nineteen advanced toward Miriam and offered her a cup of water. Her
 movement was graceful and queenly. We exclaimed on the spot at the
 Madonna-like beauty of her countenance. Whitely was suddenly thirsty,
 and begged for water, and drank it slowly, with his eyes over the top of
 the cup, fixed on her large black eyes, which gazed on him quite as
 curiously as he on her. Then Moreright wanted water. She gave it to him
 and he managed to spill it so as to ask for another cup, and by the time
 she came to me she saw through the operation; her eyes were full of fun
 as she looked at me. I laughed outright, and she joined me in as gay a
 shout as ever country maiden in old Orange county. I wished for a
 picture of her. A Madonna, whose face was a portrait of that beautiful
 Nazareth girl, would be a ‘thing of beauty’ and ‘a joy forever.’”

 That is the kind of gruel which has been served out from Palestine for
 ages. Commend me to Fenimore Cooper to find beauty in the Indians, and to
 Grimes to find it in the Arabs. Arab men are often fine looking, but Arab
 women are not. We can all believe that the Virgin Mary was beautiful; it
 is not natural to think otherwise; but does it follow that it is our duty
 to find beauty in these present women of Nazareth?

 I love to quote from Grimes, because he is so dramatic. And because he is
 so romantic. And because he seems to care but little whether he tells the
 truth or not, so he scares the reader or excites his envy or his
 admiration.

 He went through this peaceful land with one hand forever on his revolver,
 and the other on his pocket-handkerchief. Always, when he was not on the
 point of crying over a holy place, he was on the point of killing an Arab.
 More surprising things happened to him in Palestine than ever happened to
 any traveler here or elsewhere since Munchausen died.

 At Beit Jin, where nobody had interfered with him, he crept out of his
 tent at dead of night and shot at what he took to be an Arab lying on a
 rock, some distance away, planning evil. The ball killed a wolf. Just
 before he fired, he makes a dramatic picture of himself—as usual, to
 scare the reader:

 “Was it imagination, or did I see a moving object on the surface of the
 rock? If it were a man, why did he not now drop me? He had a beautiful
 shot as I stood out in my black boornoose against the white tent. I had
 the sensation of an entering bullet in my throat, breast, brain.”

 Reckless creature!

 Riding toward Genessaret, they saw two Bedouins, and “we looked to our
 pistols and loosened them quietly in our shawls,” etc. Always cool.

 In Samaria, he charged up a hill, in the face of a volley of stones; he
 fired into the crowd of men who threw them. He says:

 “I never lost an opportunity of impressing the Arabs with the perfection
 of American and English weapons, and the danger of attacking any one of
 the armed Franks. I think the lesson of that ball not lost.”

 At Beit Jin he gave his whole band of Arab muleteers a piece of his mind,
 and then—

 “I contented myself with a solemn assurance that if there occurred
 another instance of disobedience to orders I would thrash the
 responsible party as he never dreamed of being thrashed, and if I could
 not find who was responsible, I would whip them all, from first to last,
 whether there was a governor at hand to do it or I had to do it myself”

 Perfectly fearless, this man.

 He rode down the perpendicular path in the rocks, from the Castle of
 Banias to the oak grove, at a flying gallop, his horse striding “thirty
 feet” at every bound. I stand prepared to bring thirty reliable witnesses
 to prove that Putnam’s famous feat at Horseneck was insignificant compared
 to this.

 p533.jpg (38K)

 Behold him—always theatrical—looking at Jerusalem—this
 time, by an oversight, with his hand off his pistol for once.

 “I stood in the road, my hand on my horse’s neck, and with my dim eyes
 sought to trace the outlines of the holy places which I had long before
 fixed in my mind, but the fast-flowing tears forbade my succeeding.
 There were our Mohammedan servants, a Latin monk, two Armenians and a
 Jew in our cortege, and all alike gazed with overflowing eyes.”

 If Latin monks and Arabs cried, I know to a moral certainty that the
 horses cried also, and so the picture is complete.

 But when necessity demanded, he could be firm as adamant. In the Lebanon
 Valley an Arab youth—a Christian; he is particular to explain that
 Mohammedans do not steal—robbed him of a paltry ten dollars’ worth
 of powder and shot. He convicted him before a sheik and looked on while he
 was punished by the terrible bastinado. Hear him:

 “He (Mousa) was on his back in a twinkling, howling, shouting,
 screaming, but he was carried out to the piazza before the door, where
 we could see the operation, and laid face down. One man sat on his back
 and one on his legs, the latter holding up his feet, while a third laid
 on the bare soles a rhinoceros-hide koorbash —[“A Koorbash is
 Arabic for cowhide, the cow being a rhinoceros. It is the most cruel
 whip known to fame. Heavy as lead, and flexible as India-rubber, usually
 about forty inches long and tapering gradually from an inch in diameter
 to a point, it administers a blow which leaves its mark for time.”—Scow
 Life in Egypt, by the same author.]—that whizzed through the air
 at every stroke. Poor Moreright was in agony, and Nama and Nama the
 Second (mother and sister of Mousa,) were on their faces begging and
 wailing, now embracing my knees and now Whitely’s, while the brother,
 outside, made the air ring with cries louder than Mousa’s. Even Yusef
 came and asked me on his knees to relent, and last of all, Betuni—the
 rascal had lost a feed-bag in their house and had been loudest in his
 denunciations that morning—besought the Howajji to have mercy on
 the fellow.”

 p535.jpg (48K)

 But not he! The punishment was “suspended,” at the fifteenth blow to hear
 the confession. Then Grimes and his party rode away, and left the entire
 Christian family to be fined and as severely punished as the Mohammedan
 sheik should deem proper.

 “As I mounted, Yusef once more begged me to interfere and have mercy on
 them, but I looked around at the dark faces of the crowd, and I couldn’t
 find one drop of pity in my heart for them.”

 He closes his picture with a rollicking burst of humor which contrasts
 finely with the grief of the mother and her children.

 One more paragraph:

 “Then once more I bowed my head. It is no shame to have wept in
 Palestine. I wept, when I saw Jerusalem, I wept when I lay in the
 starlight at Bethlehem. I wept on the blessed shores of Galilee. My hand
 was no less firm on the rein, my anger did not tremble on the trigger of
 my pistol when I rode with it in my right hand along the shore of the
 blue sea” (weeping.) “My eye was not dimmed by those tears nor my heart
 in aught weakened. Let him who would sneer at my emotion close this
 volume here, for he will find little to his taste in my journeyings
 through Holy Land.”

 p536.jpg (46K)

 He never bored but he struck water.

 I am aware that this is a pretty voluminous notice of Mr. Grimes’ book.
 However, it is proper and legitimate to speak of it, for “Nomadic Life in
 Palestine” is a representative book—the representative of a class of
 Palestine books—and a criticism upon it will serve for a criticism
 upon them all. And since I am treating it in the comprehensive capacity of
 a representative book, I have taken the liberty of giving to both book and
 author fictitious names. Perhaps it is in better taste, any how, to do
 this.

 CHAPTER LI.

 Nazareth is wonderfully interesting because the town has an air about it
 of being precisely as Jesus left it, and one finds himself saying, all the
 time, “The boy Jesus has stood in this doorway—has played in that
 street—has touched these stones with his hands—has rambled
 over these chalky hills.” Whoever shall write the boyhood of Jesus
 ingeniously will make a book which will possess a vivid interest for young
 and old alike. I judge so from the greater interest we found in Nazareth
 than any of our speculations upon Capernaum and the Sea of Galilee gave
 rise to. It was not possible, standing by the Sea of Galilee, to frame
 more than a vague, far-away idea of the majestic Personage who walked upon
 the crested waves as if they had been solid earth, and who touched the
 dead and they rose up and spoke. I read among my notes, now, with a new
 interest, some sentences from an edition of 1621 of the Apocryphal New
 Testament.

 [Extract.] “Christ, kissed by a bride made dumb by sorcerers, cures her.
 A leprous girl cured by the water in which the infant Christ was washed,
 and becomes the servant of Joseph and Mary. The leprous son of a Prince
 cured in like manner.

 “A young man who had been bewitched and turned into a mule, miraculously
 cured by the infant Savior being put on his back, and is married to the
 girl who had been cured of leprosy. Whereupon the bystanders praise God.

 “Chapter 16. Christ miraculously widens or contracts gates, milk-pails,
 sieves or boxes, not properly made by Joseph, he not being skillful at
 his carpenter’s trade. The King of Jerusalem gives Joseph an order for a
 throne. Joseph works on it for two years and makes it two spans too
 short. The King being angry with him, Jesus comforts him—commands
 him to pull one side of the throne while he pulls the other, and brings
 it to its proper dimensions.

 “Chapter 19. Jesus, charged with throwing a boy from the roof of a
 house, miraculously causes the dead boy to speak and acquit him; fetches
 water for his mother, breaks the pitcher and miraculously gathers the
 water in his mantle and brings it home.

 “Sent to a schoolmaster, refuses to tell his letters, and the
 schoolmaster going to whip him, his hand withers.”

 Further on in this quaint volume of rejected gospels is an epistle of St.
 Clement to the Corinthians, which was used in the churches and considered
 genuine fourteen or fifteen hundred years ago. In it this account of the
 fabled phoenix occurs:

 “1. Let us consider that wonderful type of the resurrection, which is
 seen in the Eastern countries, that is to say, in Arabia.

 “2. There is a certain bird called a phoenix. Of this there is never but
 one at a time, and that lives five hundred years. And when the time of
 its dissolution draws near, that it must die, it makes itself a nest of
 frankincense, and myrrh, and other spices, into which, when its time is
 fulfilled, it enters and dies.

 “3. But its flesh, putrefying, breeds a certain worm, which, being
 nourished by the juice of the dead bird, brings forth feathers; and when
 it is grown to a perfect state, it takes up the nest in which the bones
 of its parent lie, and carries it from Arabia into Egypt, to a city
 called Heliopolis:

 “4. And flying in open day in the sight of all men, lays it upon the
 altar of the sun, and so returns from whence it came.

 “5. The priests then search into the records of the time, and find that
 it returned precisely at the end of five hundred years.”

 Business is business, and there is nothing like punctuality, especially in
 a phoenix.

 The few chapters relating to the infancy of the Saviour contain many
 things which seem frivolous and not worth preserving. A large part of the
 remaining portions of the book read like good Scripture, however. There is
 one verse that ought not to have been rejected, because it so evidently
 prophetically refers to the general run of Congresses of the United
 States:

 “199. They carry themselves high, and as prudent men; and though they
 are fools, yet would seem to be teachers.”

 I have set these extracts down, as I found them. Everywhere among the
 cathedrals of France and Italy, one finds traditions of personages that do
 not figure in the Bible, and of miracles that are not mentioned in its
 pages. But they are all in this Apocryphal New Testament, and though they
 have been ruled out of our modern Bible, it is claimed that they were
 accepted gospel twelve or fifteen centuries ago, and ranked as high in
 credit as any. One needs to read this book before he visits those
 venerable cathedrals, with their treasures of tabooed and forgotten
 tradition.

 They imposed another pirate upon us at Nazareth—another invincible
 Arab guard. We took our last look at the city, clinging like a whitewashed
 wasp’s nest to the hill-side, and at eight o’clock in the morning
 departed. We dismounted and drove the horses down a bridle-path which I
 think was fully as crooked as a corkscrew, which I know to be as steep as
 the downward sweep of a rainbow, and which I believe to be the worst piece
 of road in the geography, except one in the Sandwich Islands, which I
 remember painfully, and possibly one or two mountain trails in the Sierra
 Nevadas.

 p539.jpg (49K)

 Often, in this narrow path the horse had to poise himself nicely on a rude
 stone step and then drop his fore-feet over the edge and down something
 more than half his own height. This brought his nose near the ground,
 while his tail pointed up toward the sky somewhere, and gave him the
 appearance of preparing to stand on his head. A horse cannot look
 dignified in this position. We accomplished the long descent at last, and
 trotted across the great Plain of Esdraelon.

 Some of us will be shot before we finish this pilgrimage. The pilgrims
 read “Nomadic Life” and keep themselves in a constant state of Quixotic
 heroism. They have their hands on their pistols all the time, and every
 now and then, when you least expect it, they snatch them out and take aim
 at Bedouins who are not visible, and draw their knives and make savage
 passes at other Bedouins who do not exist. I am in deadly peril always,
 for these spasms are sudden and irregular, and of course I cannot tell
 when to be getting out of the way. If I am accidentally murdered, some
 time, during one of these romantic frenzies of the pilgrims, Mr. Grimes
 must be rigidly held to answer as an accessory before the fact. If the
 pilgrims would take deliberate aim and shoot at a man, it would be all
 right and proper—because that man would not be in any danger; but
 these random assaults are what I object to. I do not wish to see any more
 places like Esdraelon, where the ground is level and people can gallop. It
 puts melodramatic nonsense into the pilgrims’ heads. All at once, when one
 is jogging along stupidly in the sun, and thinking about something ever so
 far away, here they come, at a stormy gallop, spurring and whooping at
 those ridgy old sore-backed plugs till their heels fly higher than their
 heads, and as they whiz by, out comes a little potato-gun of a revolver,
 there is a startling little pop, and a small pellet goes singing through
 the air. Now that I have begun this pilgrimage, I intend to go through
 with it, though sooth to say, nothing but the most desperate valor has
 kept me to my purpose up to the present time. I do not mind Bedouins,—I
 am not afraid of them; because neither Bedouins nor ordinary Arabs have
 shown any disposition to harm us, but I do feel afraid of my own comrades.

 Arriving at the furthest verge of the Plain, we rode a little way up a
 hill and found ourselves at Endor, famous for its witch. Her descendants
 are there yet. They were the wildest horde of half-naked savages we have
 found thus far. They swarmed out of mud bee-hives; out of hovels of the
 dry-goods box pattern; out of gaping caves under shelving rocks; out of
 crevices in the earth. In five minutes the dead solitude and silence of
 the place were no more, and a begging, screeching, shouting mob were
 struggling about the horses’ feet and blocking the way. “Bucksheesh!
 bucksheesh! bucksheesh! howajji, bucksheesh!” It was Magdala over again,
 only here the glare from the infidel eyes was fierce and full of hate. The
 population numbers two hundred and fifty, and more than half the citizens
 live in caves in the rock. Dirt, degradation and savagery are Endor’s
 specialty. We say no more about Magdala and Deburieh now. Endor heads the
 list. It is worse than any Indian ‘campoodie’. The hill is barren, rocky,
 and forbidding. No sprig of grass is visible, and only one tree. This is a
 fig-tree, which maintains a precarious footing among the rocks at the
 mouth of the dismal cavern once occupied by the veritable Witch of Endor.
 In this cavern, tradition says, Saul, the king, sat at midnight, and
 stared and trembled, while the earth shook, the thunders crashed among the
 hills, and out of the midst of fire and smoke the spirit of the dead
 prophet rose up and confronted him. Saul had crept to this place in the
 darkness, while his army slept, to learn what fate awaited him in the
 morrow’s battle. He went away a sad man, to meet disgrace and death.

 A spring trickles out of the rock in the gloomy recesses of the cavern,
 and we were thirsty. The citizens of Endor objected to our going in there.
 They do not mind dirt; they do not mind rags; they do not mind vermin;
 they do not mind barbarous ignorance and savagery; they do not mind a
 reasonable degree of starvation, but they do like to be pure and holy
 before their god, whoever he may be, and therefore they shudder and grow
 almost pale at the idea of Christian lips polluting a spring whose waters
 must descend into their sanctified gullets. We had no wanton desire to
 wound even their feelings or trample upon their prejudices, but we were
 out of water, thus early in the day, and were burning up with thirst. It
 was at this time, and under these circumstances, that I framed an aphorism
 which has already become celebrated. I said: “Necessity knows no law.” We
 went in and drank.

 We got away from the noisy wretches, finally, dropping them in squads and
 couples as we filed over the hills—the aged first, the infants next,
 the young girls further on; the strong men ran beside us a mile, and only
 left when they had secured the last possible piastre in the way of
 bucksheesh.

 In an hour, we reached Nain, where Christ raised the widow’s son to life.
 Nain is Magdala on a small scale. It has no population of any consequence.
 Within a hundred yards of it is the original graveyard, for aught I know;
 the tombstones lie flat on the ground, which is Jewish fashion in Syria. I
 believe the Moslems do not allow them to have upright tombstones. A Moslem
 grave is usually roughly plastered over and whitewashed, and has at one
 end an upright projection which is shaped into exceedingly rude attempts
 at ornamentation. In the cities, there is often no appearance of a grave
 at all; a tall, slender marble tombstone, elaborately lettered, gilded and
 painted, marks the burial place, and this is surmounted by a turban, so
 carved and shaped as to signify the dead man’s rank in life.

 They showed a fragment of ancient wall which they said was one side of the
 gate out of which the widow’s dead son was being brought so many centuries
 ago when Jesus met the procession:

 “Now when he came nigh to the gate of the city, behold there was a dead
 man carried out, the only son of his mother, and she was a widow: and
 much people of the city was with her.

 “And when the Lord saw her, he had compassion on her, and said, Weep
 not.

 “And he came and touched the bier: and they that bare him stood still.
 And he said, Young man, I say unto thee, arise.

 “And he that was dead sat up, and began to speak. And he delivered him
 to his mother.

 “And there came a fear on all. And they glorified God, saying, That a
 great prophet is risen up among us; and That God hath visited his
 people.”

 A little mosque stands upon the spot which tradition says was occupied by
 the widow’s dwelling. Two or three aged Arabs sat about its door. We
 entered, and the pilgrims broke specimens from the foundation walls,
 though they had to touch, and even step, upon the “praying carpets” to do
 it. It was almost the same as breaking pieces from the hearts of those old
 Arabs. To step rudely upon the sacred praying mats, with booted feet—a
 thing not done by any Arab—was to inflict pain upon men who had not
 offended us in any way. Suppose a party of armed foreigners were to enter
 a village church in America and break ornaments from the altar railings
 for curiosities, and climb up and walk upon the Bible and the pulpit
 cushions? However, the cases are different. One is the profanation of a
 temple of our faith—the other only the profanation of a pagan one.

 We descended to the Plain again, and halted a moment at a well—of
 Abraham’s time, no doubt. It was in a desert place. It was walled three
 feet above ground with squared and heavy blocks of stone, after the manner
 of Bible pictures. Around it some camels stood, and others knelt. There
 was a group of sober little donkeys with naked, dusky children clambering
 about them, or sitting astride their rumps, or pulling their tails. Tawny,
 black-eyed, barefooted maids, arrayed in rags and adorned with brazen
 armlets and pinchbeck ear-rings, were poising water-jars upon their heads,
 or drawing water from the well. A flock of sheep stood by, waiting for the
 shepherds to fill the hollowed stones with water, so that they might drink—stones
 which, like those that walled the well, were worn smooth and deeply
 creased by the chafing chins of a hundred generations of thirsty animals.
 Picturesque Arabs sat upon the ground, in groups, and solemnly smoked
 their long-stemmed chibouks. Other Arabs were filling black hog-skins with
 water—skins which, well filled, and distended with water till the
 short legs projected painfully out of the proper line, looked like the
 corpses of hogs bloated by drowning. Here was a grand Oriental picture
 which I had worshiped a thousand times in soft, rich steel engravings! But
 in the engraving there was no desolation; no dirt; no rags; no fleas; no
 ugly features; no sore eyes; no feasting flies; no besotted ignorance in
 the countenances; no raw places on the donkeys’ backs; no disagreeable
 jabbering in unknown tongues; no stench of camels; no suggestion that a
 couple of tons of powder placed under the party and touched off would
 heighten the effect and give to the scene a genuine interest and a charm
 which it would always be pleasant to recall, even though a man lived a
 thousand years.

 p544.jpg (68K)

 Oriental scenes look best in steel engravings. I cannot be imposed upon
 any more by that picture of the Queen of Sheba visiting Solomon. I shall
 say to myself, You look fine, Madam but your feet are not clean and you
 smell like a camel.

 Presently a wild Arab in charge of a camel train recognized an old friend
 in Ferguson, and they ran and fell upon each other’s necks and kissed each
 other’s grimy, bearded faces upon both cheeks. It explained instantly a
 something which had always seemed to me only a farfetched Oriental figure
 of speech. I refer to the circumstance of Christ’s rebuking a Pharisee, or
 some such character, and reminding him that from him he had received no
 “kiss of welcome."

 p545.jpg (13K)

 It did not seem reasonable to me that men should kiss each other, but I am
 aware, now, that they did. There was reason in it, too. The custom was
 natural and proper; because people must kiss, and a man would not be
 likely to kiss one of the women of this country of his own free will and
 accord. One must travel, to learn. Every day, now, old Scriptural phrases
 that never possessed any significance for me before, take to themselves a
 meaning.

 We journeyed around the base of the mountain—“Little Hermon,”—past
 the old Crusaders’ castle of El Fuleh, and arrived at Shunem. This was
 another Magdala, to a fraction, frescoes and all. Here, tradition says,
 the prophet Samuel was born, and here the Shunamite woman built a little
 house upon the city wall for the accommodation of the prophet Elisha.
 Elisha asked her what she expected in return. It was a perfectly natural
 question, for these people are and were in the habit of proffering favors
 and services and then expecting and begging for pay. Elisha knew them
 well. He could not comprehend that any body should build for him that
 humble little chamber for the mere sake of old friendship, and with no
 selfish motive whatever. It used to seem a very impolite, not to say a
 rude, question, for Elisha to ask the woman, but it does not seem so to me
 now. The woman said she expected nothing. Then for her goodness and her
 unselfishness, he rejoiced her heart with the news that she should bear a
 son. It was a high reward—but she would not have thanked him for a
 daughter—daughters have always been unpopular here. The son was
 born, grew, waxed strong, died. Elisha restored him to life in Shunem.

 We found here a grove of lemon trees—cool, shady, hung with fruit.
 One is apt to overestimate beauty when it is rare, but to me this grove
 seemed very beautiful. It was beautiful. I do not overestimate it. I must
 always remember Shunem gratefully, as a place which gave to us this leafy
 shelter after our long, hot ride. We lunched, rested, chatted, smoked our
 pipes an hour, and then mounted and moved on.

 As we trotted across the Plain of Jezreel, we met half a dozen Digger
 Indians (Bedouins) with very long spears in their hands, cavorting around
 on old crowbait horses, and spearing imaginary enemies; whooping, and
 fluttering their rags in the wind, and carrying on in every respect like a
 pack of hopeless lunatics. At last, here were the “wild, free sons of the
 desert, speeding over the plain like the wind, on their beautiful Arabian
 mares” we had read so much about and longed so much to see! Here were the
 “picturesque costumes!” This was the “gallant spectacle!” Tatterdemalion
 vagrants—cheap braggadocio—“Arabian mares” spined and necked
 like the ichthyosaurus in the museum, and humped and cornered like a
 dromedary! To glance at the genuine son of the desert is to take the
 romance out of him forever—to behold his steed is to long in charity
 to strip his harness off and let him fall to pieces.

 p546.jpg (34K)

 Presently we came to a ruinous old town on a hill, the same being the
 ancient Jezreel.

 Ahab, King of Samaria, (this was a very vast kingdom, for those days, and
 was very nearly half as large as Rhode Island) dwelt in the city of
 Jezreel, which was his capital. Near him lived a man by the name of
 Naboth, who had a vineyard. The King asked him for it, and when he would
 not give it, offered to buy it. But Naboth refused to sell it. In those
 days it was considered a sort of crime to part with one’s inheritance at
 any price—and even if a man did part with it, it reverted to himself
 or his heirs again at the next jubilee year. So this spoiled child of a
 King went and lay down on the bed with his face to the wall, and grieved
 sorely. The Queen, a notorious character in those days, and whose name is
 a by-word and a reproach even in these, came in and asked him wherefore he
 sorrowed, and he told her. Jezebel said she could secure the vineyard; and
 she went forth and forged letters to the nobles and wise men, in the
 King’s name, and ordered them to proclaim a fast and set Naboth on high
 before the people, and suborn two witnesses to swear that he had
 blasphemed. They did it, and the people stoned the accused by the city
 wall, and he died. Then Jezebel came and told the King, and said, Behold,
 Naboth is no more—rise up and seize the vineyard. So Ahab seized the
 vineyard, and went into it to possess it. But the Prophet Elijah came to
 him there and read his fate to him, and the fate of Jezebel; and said that
 in the place where dogs licked the blood of Naboth, dogs should also lick
 his blood—and he said, likewise, the dogs should eat Jezebel by the
 wall of Jezreel. In the course of time, the King was killed in battle, and
 when his chariot wheels were washed in the pool of Samaria, the dogs
 licked the blood. In after years, Jehu, who was King of Israel, marched
 down against Jezreel, by order of one of the Prophets, and administered
 one of those convincing rebukes so common among the people of those days:
 he killed many kings and their subjects, and as he came along he saw
 Jezebel, painted and finely dressed, looking out of a window, and ordered
 that she be thrown down to him. A servant did it, and Jehu’s horse
 trampled her under foot. Then Jehu went in and sat down to dinner; and
 presently he said, Go and bury this cursed woman, for she is a King’s
 daughter. The spirit of charity came upon him too late, however, for the
 prophecy had already been fulfilled—the dogs had eaten her, and they
 “found no more of her than the skull, and the feet, and the palms of her
 hands.”

 Ahab, the late King, had left a helpless family behind him, and Jehu
 killed seventy of the orphan sons. Then he killed all the relatives, and
 teachers, and servants and friends of the family, and rested from his
 labors, until he was come near to Samaria, where he met forty-two persons
 and asked them who they were; they said they were brothers of the King of
 Judah. He killed them. When he got to Samaria, he said he would show his
 zeal for the Lord; so he gathered all the priests and people together that
 worshiped Baal, pretending that he was going to adopt that worship and
 offer up a great sacrifice; and when they were all shut up where they
 could not defend themselves, he caused every person of them to be killed.
 Then Jehu, the good missionary, rested from his labors once more.

 We went back to the valley, and rode to the Fountain of Ain Jelud. They
 call it the Fountain of Jezreel, usually. It is a pond about one hundred
 feet square and four feet deep, with a stream of water trickling into it
 from under an overhanging ledge of rocks. It is in the midst of a great
 solitude. Here Gideon pitched his camp in the old times; behind Shunem lay
 the “Midianites, the Amalekites, and the Children of the East,” who were
 “as grasshoppers for multitude; both they and their camels were without
 number, as the sand by the sea-side for multitude.” Which means that there
 were one hundred and thirty-five thousand men, and that they had
 transportation service accordingly.

 Gideon, with only three hundred men, surprised them in the night, and
 stood by and looked on while they butchered each other until a hundred and
 twenty thousand lay dead on the field.

 We camped at Jenin before night, and got up and started again at one
 o’clock in the morning. Somewhere towards daylight we passed the locality
 where the best authenticated tradition locates the pit into which Joseph’s
 brethren threw him, and about noon, after passing over a succession of
 mountain tops, clad with groves of fig and olive trees, with the
 Mediterranean in sight some forty miles away, and going by many ancient
 Biblical cities whose inhabitants glowered savagely upon our Christian
 procession, and were seemingly inclined to practice on it with stones, we
 came to the singularly terraced and unlovely hills that betrayed that we
 were out of Galilee and into Samaria at last.

 We climbed a high hill to visit the city of Samaria, where the woman may
 have hailed from who conversed with Christ at Jacob’s Well, and from
 whence, no doubt, came also the celebrated Good Samaritan. Herod the Great
 is said to have made a magnificent city of this place, and a great number
 of coarse limestone columns, twenty feet high and two feet through, that
 are almost guiltless of architectural grace of shape and ornament, are
 pointed out by many authors as evidence of the fact. They would not have
 been considered handsome in ancient Greece, however.

 The inhabitants of this camp are particularly vicious, and stoned two
 parties of our pilgrims a day or two ago who brought about the difficulty
 by showing their revolvers when they did not intend to use them—a
 thing which is deemed bad judgment in the Far West, and ought certainly to
 be so considered any where. In the new Territories, when a man puts his
 hand on a weapon, he knows that he must use it; he must use it instantly
 or expect to be shot down where he stands. Those pilgrims had been reading
 Grimes.

 There was nothing for us to do in Samaria but buy handfuls of old Roman
 coins at a franc a dozen, and look at a dilapidated church of the
 Crusaders and a vault in it which once contained the body of John the
 Baptist. This relic was long ago carried away to Genoa.

 Samaria stood a disastrous siege, once, in the days of Elisha, at the
 hands of the King of Syria. Provisions reached such a figure that “an ass’
 head was sold for eighty pieces of silver and the fourth part of a cab of
 dove’s dung for five pieces of silver.”

 An incident recorded of that heavy time will give one a very good idea of
 the distress that prevailed within these crumbling walls. As the King was
 walking upon the battlements one day, “a woman cried out, saying, Help, my
 lord, O King! And the King said, What aileth thee? and she answered, This
 woman said unto me, Give thy son, that we may eat him to-day, and we will
 eat my son to-morrow. So we boiled my son, and did eat him; and I said
 unto her on the next day, Give thy son that we may eat him; and she hath
 hid her son.”

 The prophet Elisha declared that within four and twenty hours the prices
 of food should go down to nothing, almost, and it was so. The Syrian army
 broke camp and fled, for some cause or other, the famine was relieved from
 without, and many a shoddy speculator in dove’s dung and ass’s meat was
 ruined.

 We were glad to leave this hot and dusty old village and hurry on. At two
 o’clock we stopped to lunch and rest at ancient Shechem, between the
 historic Mounts of Gerizim and Ebal, where in the old times the books of
 the law, the curses and the blessings, were read from the heights to the
 Jewish multitudes below.

 CHAPTER LII.

 The narrow canon in which Nablous, or Shechem, is situated, is under high
 cultivation, and the soil is exceedingly black and fertile. It is well
 watered, and its affluent vegetation gains effect by contrast with the
 barren hills that tower on either side. One of these hills is the ancient
 Mount of Blessings and the other the Mount of Curses and wise men who seek
 for fulfillments of prophecy think they find here a wonder of this kind—to
 wit, that the Mount of Blessings is strangely fertile and its mate as
 strangely unproductive. We could not see that there was really much
 difference between them in this respect, however.

 p552.jpg (24K)

 Shechem is distinguished as one of the residences of the patriarch Jacob,
 and as the seat of those tribes that cut themselves loose from their
 brethren of Israel and propagated doctrines not in conformity with those
 of the original Jewish creed. For thousands of years this clan have dwelt
 in Shechem under strict tabu, and having little commerce or fellowship
 with their fellow men of any religion or nationality. For generations they
 have not numbered more than one or two hundred, but they still adhere to
 their ancient faith and maintain their ancient rites and ceremonies. Talk
 of family and old descent! Princes and nobles pride themselves upon
 lineages they can trace back some hundreds of years. What is this trifle
 to this handful of old first families of Shechem who can name their
 fathers straight back without a flaw for thousands—straight back to
 a period so remote that men reared in a country where the days of two
 hundred years ago are called “ancient” times grow dazed and bewildered
 when they try to comprehend it! Here is respectability for you—here
 is “family”—here is high descent worth talking about. This sad,
 proud remnant of a once mighty community still hold themselves aloof from
 all the world; they still live as their fathers lived, labor as their
 fathers labored, think as they did, feel as they did, worship in the same
 place, in sight of the same landmarks, and in the same quaint, patriarchal
 way their ancestors did more than thirty centuries ago. I found myself
 gazing at any straggling scion of this strange race with a riveted
 fascination, just as one would stare at a living mastodon, or a
 megatherium that had moved in the grey dawn of creation and seen the
 wonders of that mysterious world that was before the flood.

 Carefully preserved among the sacred archives of this curious community is
 a MSS. copy of the ancient Jewish law, which is said to be the oldest
 document on earth. It is written on vellum, and is some four or five
 thousand years old. Nothing but bucksheesh can purchase a sight. Its fame
 is somewhat dimmed in these latter days, because of the doubts so many
 authors of Palestine travels have felt themselves privileged to cast upon
 it. Speaking of this MSS. reminds me that I procured from the high-priest
 of this ancient Samaritan community, at great expense, a secret document
 of still higher antiquity and far more extraordinary interest, which I
 propose to publish as soon as I have finished translating it.

 Joshua gave his dying injunction to the children of Israel at Shechem, and
 buried a valuable treasure secretly under an oak tree there about the same
 time. The superstitious Samaritans have always been afraid to hunt for it.
 They believe it is guarded by fierce spirits invisible to men.

 About a mile and a half from Shechem we halted at the base of Mount Ebal
 before a little square area, inclosed by a high stone wall, neatly
 whitewashed. Across one end of this inclosure is a tomb built after the
 manner of the Moslems. It is the tomb of Joseph. No truth is better
 authenticated than this.

 When Joseph was dying he prophesied that exodus of the Israelites from
 Egypt which occurred four hundred years afterwards. At the same time he
 exacted of his people an oath that when they journeyed to the land of
 Canaan they would bear his bones with them and bury them in the ancient
 inheritance of his fathers. The oath was kept.

 “And the bones of Joseph, which the children of Israel brought up out of
 Egypt, buried they in Shechem, in a parcel of ground which Jacob bought
 of the sons of Hamor the father of Shechem for a hundred pieces of
 silver.”

 Few tombs on earth command the veneration of so many races and men of
 divers creeds as this of Joseph. “Samaritan and Jew, Moslem and Christian
 alike, revere it, and honor it with their visits. The tomb of Joseph, the
 dutiful son, the affectionate, forgiving brother, the virtuous man, the
 wise Prince and ruler. Egypt felt his influence—the world knows his
 history.”

 In this same “parcel of ground” which Jacob bought of the sons of Hamor
 for a hundred pieces of silver, is Jacob’s celebrated well. It is cut in
 the solid rock, and is nine feet square and ninety feet deep. The name of
 this unpretending hole in the ground, which one might pass by and take no
 notice of, is as familiar as household words to even the children and the
 peasants of many a far-off country. It is more famous than the Parthenon;
 it is older than the Pyramids.

 It was by this well that Jesus sat and talked with a woman of that
 strange, antiquated Samaritan community I have been speaking of, and told
 her of the mysterious water of life. As descendants of old English nobles
 still cherish in the traditions of their houses how that this king or that
 king tarried a day with some favored ancestor three hundred years ago, no
 doubt the descendants of the woman of Samaria, living there in Shechem,
 still refer with pardonable vanity to this conversation of their ancestor,
 held some little time gone by, with the Messiah of the Christians. It is
 not likely that they undervalue a distinction such as this. Samaritan
 nature is human nature, and human nature remembers contact with the
 illustrious, always.

 For an offense done to the family honor, the sons of Jacob exterminated
 all Shechem once.

 We left Jacob’s Well and traveled till eight in the evening, but rather
 slowly, for we had been in the saddle nineteen hours, and the horses were
 cruelly tired. We got so far ahead of the tents that we had to camp in an
 Arab village, and sleep on the ground. We could have slept in the largest
 of the houses; but there were some little drawbacks: it was populous with
 vermin, it had a dirt floor, it was in no respect cleanly, and there was a
 family of goats in the only bedroom, and two donkeys in the parlor.
 Outside there were no inconveniences, except that the dusky, ragged,
 earnest-eyed villagers of both sexes and all ages grouped themselves on
 their haunches all around us, and discussed us and criticised us with
 noisy tongues till midnight. We did not mind the noise, being tired, but,
 doubtless, the reader is aware that it is almost an impossible thing to go
 to sleep when you know that people are looking at you. We went to bed at
 ten, and got up again at two and started once more. Thus are people
 persecuted by dragomen, whose sole ambition in life is to get ahead of
 each other.

 About daylight we passed Shiloh, where the Ark of the Covenant rested
 three hundred years, and at whose gates good old Eli fell down and “brake
 his neck” when the messenger, riding hard from the battle, told him of the
 defeat of his people, the death of his sons, and, more than all, the
 capture of Israel’s pride, her hope, her refuge, the ancient Ark her
 forefathers brought with them out of Egypt. It is little wonder that under
 circumstances like these he fell down and brake his neck. But Shiloh had
 no charms for us. We were so cold that there was no comfort but in motion,
 and so drowsy we could hardly sit upon the horses.

 After a while we came to a shapeless mass of ruins, which still bears the
 name of Bethel. It was here that Jacob lay down and had that superb vision
 of angels flitting up and down a ladder that reached from the clouds to
 earth, and caught glimpses of their blessed home through the open gates of
 Heaven.

 The pilgrims took what was left of the hallowed ruin, and we pressed on
 toward the goal of our crusade, renowned Jerusalem.

 The further we went the hotter the sun got, and the more rocky and bare,
 repulsive and dreary the landscape became. There could not have been more
 fragments of stone strewn broadcast over this part of the world, if every
 ten square feet of the land had been occupied by a separate and distinct
 stonecutter’s establishment for an age. There was hardly a tree or a shrub
 any where. Even the olive and the cactus, those fast friends of a
 worthless soil, had almost deserted the country. No landscape exists that
 is more tiresome to the eye than that which bounds the approaches to
 Jerusalem. The only difference between the roads and the surrounding
 country, perhaps, is that there are rather more rocks in the roads than in
 the surrounding country.

 We passed Ramah, and Beroth, and on the right saw the tomb of the prophet
 Samuel, perched high upon a commanding eminence. Still no Jerusalem came
 in sight. We hurried on impatiently. We halted a moment at the ancient
 Fountain of Beira, but its stones, worn deeply by the chins of thirsty
 animals that are dead and gone centuries ago, had no interest for us—we
 longed to see Jerusalem. We spurred up hill after hill, and usually began
 to stretch our necks minutes before we got to the top—but
 disappointment always followed:—more stupid hills beyond—more
 unsightly landscape—no Holy City.

 At last, away in the middle of the day, ancient bite of wall and crumbling
 arches began to line the way—we toiled up one more hill, and every
 pilgrim and every sinner swung his hat on high! Jerusalem!

 Perched on its eternal hills, white and domed and solid, massed together
 and hooped with high gray walls, the venerable city gleamed in the sun. So
 small! Why, it was no larger than an American village of four thousand
 inhabitants, and no larger than an ordinary Syrian city of thirty
 thousand. Jerusalem numbers only fourteen thousand people.

 We dismounted and looked, without speaking a dozen sentences, across the
 wide intervening valley for an hour or more; and noted those prominent
 features of the city that pictures make familiar to all men from their
 school days till their death. We could recognize the Tower of Hippicus,
 the Mosque of Omar, the Damascus Gate, the Mount of Olives, the Valley of
 Jehoshaphat, the Tower of David, and the Garden of Gethsemane—and
 dating from these landmarks could tell very nearly the localities of many
 others we were not able to distinguish.

 I record it here as a notable but not discreditable fact that not even our
 pilgrims wept. I think there was no individual in the party whose brain
 was not teeming with thoughts and images and memories invoked by the grand
 history of the venerable city that lay before us, but still among them all
 was no “voice of them that wept.”

 There was no call for tears. Tears would have been out of place. The
 thoughts Jerusalem suggests are full of poetry, sublimity, and more than
 all, dignity. Such thoughts do not find their appropriate expression in
 the emotions of the nursery.

 Just after noon we entered these narrow, crooked streets, by the ancient
 and the famed Damascus Gate, and now for several hours I have been trying
 to comprehend that I am actually in the illustrious old city where Solomon
 dwelt, where Abraham held converse with the Deity, and where walls still
 stand that witnessed the spectacle of the Crucifixion.

 p556.jpg (30K)

 CHAPTER LIII.

 A fast walker could go outside the walls of Jerusalem and walk entirely
 around the city in an hour. I do not know how else to make one understand
 how small it is. The appearance of the city is peculiar. It is as knobby
 with countless little domes as a prison door is with bolt-heads. Every
 house has from one to half a dozen of these white plastered domes of
 stone, broad and low, sitting in the centre of, or in a cluster upon, the
 flat roof. Wherefore, when one looks down from an eminence, upon the
 compact mass of houses (so closely crowded together, in fact, that there
 is no appearance of streets at all, and so the city looks solid,) he sees
 the knobbiest town in the world, except Constantinople. It looks as if it
 might be roofed, from centre to circumference, with inverted saucers. The
 monotony of the view is interrupted only by the great Mosque of Omar, the
 Tower of Hippicus, and one or two other buildings that rise into
 commanding prominence.

 The houses are generally two stories high, built strongly of masonry,
 whitewashed or plastered outside, and have a cage of wooden lattice-work
 projecting in front of every window. To reproduce a Jerusalem street, it
 would only be necessary to up-end a chicken-coop and hang it before each
 window in an alley of American houses.

 The streets are roughly and badly paved with stone, and are tolerably
 crooked—enough so to make each street appear to close together
 constantly and come to an end about a hundred yards ahead of a pilgrim as
 long as he chooses to walk in it. Projecting from the top of the lower
 story of many of the houses is a very narrow porch-roof or shed, without
 supports from below; and I have several times seen cats jump across the
 street from one shed to the other when they were out calling. The cats
 could have jumped double the distance without extraordinary exertion. I
 mention these things to give an idea of how narrow the streets are. Since
 a cat can jump across them without the least inconvenience, it is hardly
 necessary to state that such streets are too narrow for carriages. These
 vehicles cannot navigate the Holy City.

 The population of Jerusalem is composed of Moslems, Jews, Greeks, Latins,
 Armenians, Syrians, Copts, Abyssinians, Greek Catholics, and a handful of
 Protestants. One hundred of the latter sect are all that dwell now in this
 birthplace of Christianity. The nice shades of nationality comprised in
 the above list, and the languages spoken by them, are altogether too
 numerous to mention. It seems to me that all the races and colors and
 tongues of the earth must be represented among the fourteen thousand souls
 that dwell in Jerusalem. Rags, wretchedness, poverty and dirt, those signs
 and symbols that indicate the presence of Moslem rule more surely than the
 crescent-flag itself, abound. Lepers, cripples, the blind, and the
 idiotic, assail you on every hand, and they know but one word of but one
 language apparently—the eternal “bucksheesh.” To see the numbers of
 maimed, malformed and diseased humanity that throng the holy places and
 obstruct the gates, one might suppose that the ancient days had come
 again, and that the angel of the Lord was expected to descend at any
 moment to stir the waters of Bethesda. Jerusalem is mournful, and dreary,
 and lifeless. I would not desire to live here.

 p559.jpg (30K)

 One naturally goes first to the Holy Sepulchre. It is right in the city,
 near the western gate; it and the place of the Crucifixion, and, in fact,
 every other place intimately connected with that tremendous event, are
 ingeniously massed together and covered by one roof—the dome of the
 Church of the Holy Sepulchre.

 p564.jpg (63K)

 Entering the building, through the midst of the usual assemblage of
 beggars, one sees on his left a few Turkish guards—for Christians of
 different sects will not only quarrel, but fight, also, in this sacred
 place, if allowed to do it. Before you is a marble slab, which covers the
 Stone of Unction, whereon the Saviour’s body was laid to prepare it for
 burial. It was found necessary to conceal the real stone in this way in
 order to save it from destruction. Pilgrims were too much given to
 chipping off pieces of it to carry home. Near by is a circular railing
 which marks the spot where the Virgin stood when the Lord’s body was
 anointed.

 Entering the great Rotunda, we stand before the most sacred locality in
 Christendom—the grave of Jesus. It is in the centre of the church,
 and immediately under the great dome. It is inclosed in a sort of little
 temple of yellow and white stone, of fanciful design. Within the little
 temple is a portion of the very stone which was rolled away from the door
 of the Sepulchre, and on which the angel was sitting when Mary came
 thither “at early dawn.” Stooping low, we enter the vault—the
 Sepulchre itself. It is only about six feet by seven, and the stone couch
 on which the dead Saviour lay extends from end to end of the apartment and
 occupies half its width. It is covered with a marble slab which has been
 much worn by the lips of pilgrims. This slab serves as an altar, now. Over
 it hang some fifty gold and silver lamps, which are kept always burning,
 and the place is otherwise scandalized by trumpery, gewgaws, and tawdry
 ornamentation.

 All sects of Christians (except Protestants,) have chapels under the roof
 of the Church of the Holy Sepulchre, and each must keep to itself and not
 venture upon another’s ground. It has been proven conclusively that they
 can not worship together around the grave of the Saviour of the World in
 peace. The chapel of the Syrians is not handsome; that of the Copts is the
 humblest of them all. It is nothing but a dismal cavern, roughly hewn in
 the living rock of the Hill of Calvary. In one side of it two ancient
 tombs are hewn, which are claimed to be those in which Nicodemus and
 Joseph of Aramathea were buried.

 As we moved among the great piers and pillars of another part of the
 church, we came upon a party of black-robed, animal-looking Italian monks,
 with candles in their hands, who were chanting something in Latin, and
 going through some kind of religious performance around a disk of white
 marble let into the floor. It was there that the risen Saviour appeared to
 Mary Magdalen in the likeness of a gardener. Near by was a similar stone,
 shaped like a star—here the Magdalen herself stood, at the same
 time. Monks were performing in this place also. They perform everywhere—all
 over the vast building, and at all hours. Their candles are always
 flitting about in the gloom, and making the dim old church more dismal
 than there is any necessity that it should be, even though it is a tomb.

 We were shown the place where our Lord appeared to His mother after the
 Resurrection. Here, also, a marble slab marks the place where St. Helena,
 the mother of the Emperor Constantine, found the crosses about three
 hundred years after the Crucifixion. According to the legend, this great
 discovery elicited extravagant demonstrations of joy. But they were of
 short duration. The question intruded itself: “Which bore the blessed
 Saviour, and which the thieves?” To be in doubt, in so mighty a matter as
 this—to be uncertain which one to adore—was a grievous
 misfortune. It turned the public joy to sorrow. But when lived there a
 holy priest who could not set so simple a trouble as this at rest? One of
 these soon hit upon a plan that would be a certain test. A noble lady lay
 very ill in Jerusalem. The wise priests ordered that the three crosses be
 taken to her bedside one at a time. It was done. When her eyes fell upon
 the first one, she uttered a scream that was heard beyond the Damascus
 Gate, and even upon the Mount of Olives, it was said, and then fell back
 in a deadly swoon. They recovered her and brought the second cross.
 Instantly she went into fearful convulsions, and it was with the greatest
 difficulty that six strong men could hold her. They were afraid, now, to
 bring in the third cross. They began to fear that possibly they had fallen
 upon the wrong crosses, and that the true cross was not with this number
 at all. However, as the woman seemed likely to die with the convulsions
 that were tearing her, they concluded that the third could do no more than
 put her out of her misery with a happy dispatch. So they brought it, and
 behold, a miracle! The woman sprang from her bed, smiling and joyful, and
 perfectly restored to health. When we listen to evidence like this, we
 cannot but believe. We would be ashamed to doubt, and properly, too. Even
 the very part of Jerusalem where this all occurred is there yet. So there
 is really no room for doubt.

 The priests tried to show us, through a small screen, a fragment of the
 genuine Pillar of Flagellation, to which Christ was bound when they
 scourged him. But we could not see it, because it was dark inside the
 screen. However, a baton is kept here, which the pilgrim thrusts through a
 hole in the screen, and then he no longer doubts that the true Pillar of
 Flagellation is in there. He can not have any excuse to doubt it, for he
 can feel it with the stick. He can feel it as distinctly as he could feel
 any thing.

 Not far from here was a niche where they used to preserve a piece of the
 True Cross, but it is gone, now. This piece of the cross was discovered in
 the sixteenth century. The Latin priests say it was stolen away, long ago,
 by priests of another sect. That seems like a hard statement to make, but
 we know very well that it was stolen, because we have seen it ourselves in
 several of the cathedrals of Italy and France.

 But the relic that touched us most was the plain old sword of that stout
 Crusader, Godfrey of Bulloigne—King Godfrey of Jerusalem. No blade
 in Christendom wields such enchantment as this—no blade of all that
 rust in the ancestral halls of Europe is able to invoke such visions of
 romance in the brain of him who looks upon it—none that can prate of
 such chivalric deeds or tell such brave tales of the warrior days of old.
 It stirs within a man every memory of the Holy Wars that has been sleeping
 in his brain for years, and peoples his thoughts with mail-clad images,
 with marching armies, with battles and with sieges. It speaks to him of
 Baldwin, and Tancred, the princely Saladin, and great Richard of the Lion
 Heart. It was with just such blades as these that these splendid heroes of
 romance used to segregate a man, so to speak, and leave the half of him to
 fall one way and the other half the other. This very sword has cloven
 hundreds of Saracen Knights from crown to chin in those old times when
 Godfrey wielded it. It was enchanted, then, by a genius that was under the
 command of King Solomon. When danger approached its master’s tent it
 always struck the shield and clanged out a fierce alarm upon the startled
 ear of night. In times of doubt, or in fog or darkness, if it were drawn
 from its sheath it would point instantly toward the foe, and thus reveal
 the way—and it would also attempt to start after them of its own
 accord. A Christian could not be so disguised that it would not know him
 and refuse to hurt him—nor a Moslem so disguised that it would not
 leap from its scabbard and take his life. These statements are all well
 authenticated in many legends that are among the most trustworthy legends
 the good old Catholic monks preserve. I can never forget old Godfrey’s
 sword, now. I tried it on a Moslem, and clove him in twain like a
 doughnut. The spirit of Grimes was upon me, and if I had had a graveyard I
 would have destroyed all the infidels in Jerusalem. I wiped the blood off
 the old sword and handed it back to the priest—I did not want the
 fresh gore to obliterate those sacred spots that crimsoned its brightness
 one day six hundred years ago and thus gave Godfrey warning that before
 the sun went down his journey of life would end.

 Still moving through the gloom of the Church of the Holy Sepulchre we came
 to a small chapel, hewn out of the rock—a place which has been known
 as “The Prison of Our Lord” for many centuries. Tradition says that here
 the Saviour was confined just previously to the crucifixion. Under an
 altar by the door was a pair of stone stocks for human legs. These things
 are called the “Bonds of Christ,” and the use they were once put to has
 given them the name they now bear.

 The Greek Chapel is the most roomy, the richest and the showiest chapel in
 the Church of the Holy Sepulchre. Its altar, like that of all the Greek
 churches, is a lofty screen that extends clear across the chapel, and is
 gorgeous with gilding and pictures. The numerous lamps that hang before it
 are of gold and silver, and cost great sums.

 But the feature of the place is a short column that rises from the middle
 of the marble pavement of the chapel, and marks the exact centre of the
 earth. The most reliable traditions tell us that this was known to be the
 earth’s centre, ages ago, and that when Christ was upon earth he set all
 doubts upon the subject at rest forever, by stating with his own lips that
 the tradition was correct. Remember, He said that that particular column
 stood upon the centre of the world. If the centre of the world changes,
 the column changes its position accordingly. This column has moved three
 different times of its own accord. This is because, in great convulsions
 of nature, at three different times, masses of the earth—whole
 ranges of mountains, probably—have flown off into space, thus
 lessening the diameter of the earth, and changing the exact locality of
 its centre by a point or two. This is a very curious and interesting
 circumstance, and is a withering rebuke to those philosophers who would
 make us believe that it is not possible for any portion of the earth to
 fly off into space.

 To satisfy himself that this spot was really the centre of the earth, a
 sceptic once paid well for the privilege of ascending to the dome of the
 church to see if the sun gave him a shadow at noon. He came down perfectly
 convinced. The day was very cloudy and the sun threw no shadows at all;
 but the man was satisfied that if the sun had come out and made shadows it
 could not have made any for him. Proofs like these are not to be set aside
 by the idle tongues of cavilers. To such as are not bigoted, and are
 willing to be convinced, they carry a conviction that nothing can ever
 shake.

 If even greater proofs than those I have mentioned are wanted, to satisfy
 the headstrong and the foolish that this is the genuine centre of the
 earth, they are here. The greatest of them lies in the fact that from
 under this very column was taken the dust from which Adam was made. This
 can surely be regarded in the light of a settler. It is not likely that
 the original first man would have been made from an inferior quality of
 earth when it was entirely convenient to get first quality from the
 world’s centre. This will strike any reflecting mind forcibly. That Adam
 was formed of dirt procured in this very spot is amply proven by the fact
 that in six thousand years no man has ever been able to prove that the
 dirt was not procured here whereof he was made.

 It is a singular circumstance that right under the roof of this same great
 church, and not far away from that illustrious column, Adam himself, the
 father of the human race, lies buried. There is no question that he is
 actually buried in the grave which is pointed out as his—there can
 be none—because it has never yet been proven that that grave is not
 the grave in which he is buried.

 p566.jpg (45K)

 The tomb of Adam! How touching it was, here in a land of strangers, far
 away from home, and friends, and all who cared for me, thus to discover
 the grave of a blood relation. True, a distant one, but still a relation.
 The unerring instinct of nature thrilled its recognition. The fountain of
 my filial affection was stirred to its profoundest depths, and I gave way
 to tumultuous emotion. I leaned upon a pillar and burst into tears. I deem
 it no shame to have wept over the grave of my poor dead relative. Let him
 who would sneer at my emotion close this volume here, for he will find
 little to his taste in my journeyings through Holy Land. Noble old man—he
 did not live to see me—he did not live to see his child. And I—I—alas,
 I did not live to see him. Weighed down by sorrow and disappointment, he
 died before I was born—six thousand brief summers before I was born.
 But let us try to bear it with fortitude. Let us trust that he is better
 off where he is. Let us take comfort in the thought that his loss is our
 eternal gain.

 The next place the guide took us to in the holy church was an altar
 dedicated to the Roman soldier who was of the military guard that attended
 at the Crucifixion to keep order, and who—when the vail of the
 Temple was rent in the awful darkness that followed; when the rock of
 Golgotha was split asunder by an earthquake; when the artillery of heaven
 thundered, and in the baleful glare of the lightnings the shrouded dead
 flitted about the streets of Jerusalem—shook with fear and said,
 “Surely this was the Son of God!” Where this altar stands now, that Roman
 soldier stood then, in full view of the crucified Saviour—in full
 sight and hearing of all the marvels that were transpiring far and wide
 about the circumference of the Hill of Calvary. And in this self-same spot
 the priests of the Temple beheaded him for those blasphemous words he had
 spoken.

 In this altar they used to keep one of the most curious relics that human
 eyes ever looked upon—a thing that had power to fascinate the
 beholder in some mysterious way and keep him gazing for hours together. It
 was nothing less than the copper plate Pilate put upon the Saviour’s
 cross, and upon which he wrote, “THIS IS THE KING OF THE JEWS.” I think
 St. Helena, the mother of Constantine, found this wonderful memento when
 she was here in the third century. She traveled all over Palestine, and
 was always fortunate. Whenever the good old enthusiast found a thing
 mentioned in her Bible, Old or New, she would go and search for that
 thing, and never stop until she found it. If it was Adam, she would find
 Adam; if it was the Ark, she would find the Ark; if it was Goliath, or
 Joshua, she would find them. She found the inscription here that I was
 speaking of, I think. She found it in this very spot, close to where the
 martyred Roman soldier stood. That copper plate is in one of the churches
 in Rome, now. Any one can see it there. The inscription is very distinct.

 We passed along a few steps and saw the altar built over the very spot
 where the good Catholic priests say the soldiers divided the raiment of
 the Saviour.

 Then we went down into a cavern which cavilers say was once a cistern. It
 is a chapel, now, however—the Chapel of St. Helena. It is fifty-one
 feet long by forty-three wide. In it is a marble chair which Helena used
 to sit in while she superintended her workmen when they were digging and
 delving for the True Cross. In this place is an altar dedicated to St.
 Dimas, the penitent thief. A new bronze statue is here—a statue of
 St. Helena. It reminded us of poor Maximilian, so lately shot. He
 presented it to this chapel when he was about to leave for his throne in
 Mexico.

 From the cistern we descended twelve steps into a large roughly-shaped
 grotto, carved wholly out of the living rock. Helena blasted it out when
 she was searching for the true Cross. She had a laborious piece of work,
 here, but it was richly rewarded. Out of this place she got the crown of
 thorns, the nails of the cross, the true Cross itself, and the cross of
 the penitent thief. When she thought she had found every thing and was
 about to stop, she was told in a dream to continue a day longer. It was
 very fortunate. She did so, and found the cross of the other thief.

 The walls and roof of this grotto still weep bitter tears in memory of the
 event that transpired on Calvary, and devout pilgrims groan and sob when
 these sad tears fall upon them from the dripping rock. The monks call this
 apartment the “Chapel of the Invention of the Cross”—a name which is
 unfortunate, because it leads the ignorant to imagine that a tacit
 acknowledgment is thus made that the tradition that Helena found the true
 Cross here is a fiction—an invention. It is a happiness to know,
 however, that intelligent people do not doubt the story in any of its
 particulars.

 Priests of any of the chapels and denominations in the Church of the Holy
 Sepulchre can visit this sacred grotto to weep and pray and worship the
 gentle Redeemer. Two different congregations are not allowed to enter at
 the same time, however, because they always fight.

 Still marching through the venerable Church of the Holy Sepulchre, among
 chanting priests in coarse long robes and sandals; pilgrims of all colors
 and many nationalities, in all sorts of strange costumes; under dusky
 arches and by dingy piers and columns; through a sombre cathedral gloom
 freighted with smoke and incense, and faintly starred with scores of
 candles that appeared suddenly and as suddenly disappeared, or drifted
 mysteriously hither and thither about the distant aisles like ghostly
 jack-o’-lanterns—we came at last to a small chapel which is called
 the “Chapel of the Mocking.” Under the altar was a fragment of a marble
 column; this was the seat Christ sat on when he was reviled, and mockingly
 made King, crowned with a crown of thorns and sceptred with a reed. It was
 here that they blindfolded him and struck him, and said in derision,
 “Prophesy who it is that smote thee.” The tradition that this is the
 identical spot of the mocking is a very ancient one. The guide said that
 Saewulf was the first to mention it. I do not know Saewulf, but still, I
 cannot well refuse to receive his evidence—none of us can.

 They showed us where the great Godfrey and his brother Baldwin, the first
 Christian Kings of Jerusalem, once lay buried by that sacred sepulchre
 they had fought so long and so valiantly to wrest from the hands of the
 infidel. But the niches that had contained the ashes of these renowned
 crusaders were empty. Even the coverings of their tombs were gone—destroyed
 by devout members of the Greek Church, because Godfrey and Baldwin were
 Latin princes, and had been reared in a Christian faith whose creed
 differed in some unimportant respects from theirs.

 We passed on, and halted before the tomb of Melchisedek! You will remember
 Melchisedek, no doubt; he was the King who came out and levied a tribute
 on Abraham the time that he pursued Lot’s captors to Dan, and took all
 their property from them. That was about four thousand years ago, and
 Melchisedek died shortly afterward. However, his tomb is in a good state
 of preservation.

 When one enters the Church of the Holy Sepulchre, the Sepulchre itself is
 the first thing he desires to see, and really is almost the first thing he
 does see. The next thing he has a strong yearning to see is the spot where
 the Saviour was crucified. But this they exhibit last. It is the crowning
 glory of the place. One is grave and thoughtful when he stands in the
 little Tomb of the Saviour—he could not well be otherwise in such a
 place—but he has not the slightest possible belief that ever the
 Lord lay there, and so the interest he feels in the spot is very, very
 greatly marred by that reflection. He looks at the place where Mary stood,
 in another part of the church, and where John stood, and Mary Magdalen;
 where the mob derided the Lord; where the angel sat; where the crown of
 thorns was found, and the true Cross; where the risen Saviour appeared—he
 looks at all these places with interest, but with the same conviction he
 felt in the case of the Sepulchre, that there is nothing genuine about
 them, and that they are imaginary holy places created by the monks. But
 the place of the Crucifixion affects him differently. He fully believes
 that he is looking upon the very spot where the Savior gave up his life.
 He remembers that Christ was very celebrated, long before he came to
 Jerusalem; he knows that his fame was so great that crowds followed him
 all the time; he is aware that his entry into the city produced a stirring
 sensation, and that his reception was a kind of ovation; he can not
 overlook the fact that when he was crucified there were very many in
 Jerusalem who believed that he was the true Son of God. To publicly
 execute such a personage was sufficient in itself to make the locality of
 the execution a memorable place for ages; added to this, the storm, the
 darkness, the earthquake, the rending of the vail of the Temple, and the
 untimely waking of the dead, were events calculated to fix the execution
 and the scene of it in the memory of even the most thoughtless witness.
 Fathers would tell their sons about the strange affair, and point out the
 spot; the sons would transmit the story to their children, and thus a
 period of three hundred years would easily be spanned—

 [The thought is Mr. Prime’s, not mine, and is full of good sense. I
 borrowed it from his “Tent Life.”—M. T.]

 —at which time Helena came and built a church upon Calvary to
 commemorate the death and burial of the Lord and preserve the sacred place
 in the memories of men; since that time there has always been a church
 there. It is not possible that there can be any mistake about the locality
 of the Crucifixion. Not half a dozen persons knew where they buried the
 Saviour, perhaps, and a burial is not a startling event, any how;
 therefore, we can be pardoned for unbelief in the Sepulchre, but not in
 the place of the Crucifixion. Five hundred years hence there will be no
 vestige of Bunker Hill Monument left, but America will still know where
 the battle was fought and where Warren fell. The crucifixion of Christ was
 too notable an event in Jerusalem, and the Hill of Calvary made too
 celebrated by it, to be forgotten in the short space of three hundred
 years. I climbed the stairway in the church which brings one to the top of
 the small inclosed pinnacle of rock, and looked upon the place where the
 true cross once stood, with a far more absorbing interest than I had ever
 felt in any thing earthly before. I could not believe that the three holes
 in the top of the rock were the actual ones the crosses stood in, but I
 felt satisfied that those crosses had stood so near the place now occupied
 by them, that the few feet of possible difference were a matter of no
 consequence.

 When one stands where the Saviour was crucified, he finds it all he can do
 to keep it strictly before his mind that Christ was not crucified in a
 Catholic Church. He must remind himself every now and then that the great
 event transpired in the open air, and not in a gloomy, candle-lighted cell
 in a little corner of a vast church, up-stairs—a small cell all
 bejeweled and bespangled with flashy ornamentation, in execrable taste.

 Under a marble altar like a table, is a circular hole in the marble floor,
 corresponding with the one just under it in which the true Cross stood.
 The first thing every one does is to kneel down and take a candle and
 examine this hole. He does this strange prospecting with an amount of
 gravity that can never be estimated or appreciated by a man who has not
 seen the operation. Then he holds his candle before a richly engraved
 picture of the Saviour, done on a messy slab of gold, and wonderfully
 rayed and starred with diamonds, which hangs above the hole within the
 altar, and his solemnity changes to lively admiration. He rises and faces
 the finely wrought figures of the Saviour and the malefactors uplifted
 upon their crosses behind the altar, and bright with a metallic lustre of
 many colors. He turns next to the figures close to them of the Virgin and
 Mary Magdalen; next to the rift in the living rock made by the earthquake
 at the time of the Crucifixion, and an extension of which he had seen
 before in the wall of one of the grottoes below; he looks next at the
 show-case with a figure of the Virgin in it, and is amazed at the princely
 fortune in precious gems and jewelry that hangs so thickly about the form
 as to hide it like a garment almost. All about the apartment the gaudy
 trappings of the Greek Church offend the eye and keep the mind on the rack
 to remember that this is the Place of the Crucifixion—Golgotha—the
 Mount of Calvary. And the last thing he looks at is that which was also
 the first—the place where the true Cross stood. That will chain him
 to the spot and compel him to look once more, and once again, after he has
 satisfied all curiosity and lost all interest concerning the other matters
 pertaining to the locality.

 And so I close my chapter on the Church of the Holy Sepulchre—the
 most sacred locality on earth to millions and millions of men, and women,
 and children, the noble and the humble, bond and free. In its history from
 the first, and in its tremendous associations, it is the most illustrious
 edifice in Christendom. With all its clap-trap side-shows and unseemly
 impostures of every kind, it is still grand, revered, venerable—for
 a god died there; for fifteen hundred years its shrines have been wet with
 the tears of pilgrims from the earth’s remotest confines; for more than
 two hundred, the most gallant knights that ever wielded sword wasted their
 lives away in a struggle to seize it and hold it sacred from infidel
 pollution. Even in our own day a war, that cost millions of treasure and
 rivers of blood, was fought because two rival nations claimed the sole
 right to put a new dome upon it. History is full of this old Church of the
 Holy Sepulchre—full of blood that was shed because of the respect
 and the veneration in which men held the last resting-place of the meek
 and lowly, the mild and gentle, Prince of Peace!

 CHAPTER LIV.

 p574.jpg (52K)

 We were standing in a narrow street, by the Tower of Antonio. “On these
 stones that are crumbling away,” the guide said, “the Saviour sat and
 rested before taking up the cross. This is the beginning of the Sorrowful
 Way, or the Way of Grief.” The party took note of the sacred spot, and
 moved on. We passed under the “Ecce Homo Arch,” and saw the very window
 from which Pilate’s wife warned her husband to have nothing to do with the
 persecution of the Just Man. This window is in an excellent state of
 preservation, considering its great age. They showed us where Jesus rested
 the second time, and where the mob refused to give him up, and said, “Let
 his blood be upon our heads, and upon our children’s children forever.”
 The French Catholics are building a church on this spot, and with their
 usual veneration for historical relics, are incorporating into the new
 such scraps of ancient walls as they have found there. Further on, we saw
 the spot where the fainting Saviour fell under the weight of his cross. A
 great granite column of some ancient temple lay there at the time, and the
 heavy cross struck it such a blow that it broke in two in the middle. Such
 was the guide’s story when he halted us before the broken column.

 We crossed a street, and came presently to the former residence of St.
 Veronica. When the Saviour passed there, she came out, full of womanly
 compassion, and spoke pitying words to him, undaunted by the hootings and
 the threatenings of the mob, and wiped the perspiration from his face with
 her handkerchief. We had heard so much of St. Veronica, and seen her
 picture by so many masters, that it was like meeting an old friend
 unexpectedly to come upon her ancient home in Jerusalem. The strangest
 thing about the incident that has made her name so famous, is, that when
 she wiped the perspiration away, the print of the Saviour’s face remained
 upon the handkerchief, a perfect portrait, and so remains unto this day.
 We knew this, because we saw this handkerchief in a cathedral in Paris, in
 another in Spain, and in two others in Italy. In the Milan cathedral it
 costs five francs to see it, and at St. Peter’s, at Rome, it is almost
 impossible to see it at any price. No tradition is so amply verified as
 this of St. Veronica and her handkerchief.

 At the next corner we saw a deep indention in the hard stone masonry of
 the corner of a house, but might have gone heedlessly by it but that the
 guide said it was made by the elbow of the Saviour, who stumbled here and
 fell. Presently we came to just such another indention in a stone wall.
 The guide said the Saviour fell here, also, and made this depression with
 his elbow.

 There were other places where the Lord fell, and others where he rested;
 but one of the most curious landmarks of ancient history we found on this
 morning walk through the crooked lanes that lead toward Calvary, was a
 certain stone built into a house—a stone that was so seamed and
 scarred that it bore a sort of grotesque resemblance to the human face.
 The projections that answered for cheeks were worn smooth by the
 passionate kisses of generations of pilgrims from distant lands. We asked
 “Why?” The guide said it was because this was one of “the very stones of
 Jerusalem” that Christ mentioned when he was reproved for permitting the
 people to cry “Hosannah!” when he made his memorable entry into the city
 upon an ass. One of the pilgrims said, “But there is no evidence that the
 stones did cry out—Christ said that if the people stopped from
 shouting Hosannah, the very stones would do it.” The guide was perfectly
 serene. He said, calmly, “This is one of the stones that would have cried
 out.” It was of little use to try to shake this fellow’s simple faith—it
 was easy to see that.

 And so we came at last to another wonder, of deep and abiding interest—the
 veritable house where the unhappy wretch once lived who has been
 celebrated in song and story for more than eighteen hundred years as the
 Wandering Jew. On the memorable day of the Crucifixion he stood in this
 old doorway with his arms akimbo, looking out upon the struggling mob that
 was approaching, and when the weary Saviour would have sat down and rested
 him a moment, pushed him rudely away and said, “Move on!” The Lord said,
 “Move on, thou, likewise,” and the command has never been revoked from
 that day to this. All men know how that the miscreant upon whose head that
 just curse fell has roamed up and down the wide world, for ages and ages,
 seeking rest and never finding it—courting death but always in vain—longing
 to stop, in city, in wilderness, in desert solitudes, yet hearing always
 that relentless warning to march—march on! They say—do these
 hoary traditions—that when Titus sacked Jerusalem and slaughtered
 eleven hundred thousand Jews in her streets and by-ways, the Wandering Jew
 was seen always in the thickest of the fight, and that when battle-axes
 gleamed in the air, he bowed his head beneath them; when swords flashed
 their deadly lightnings, he sprang in their way; he bared his breast to
 whizzing javelins, to hissing arrows, to any and to every weapon that
 promised death and forgetfulness, and rest. But it was useless—he
 walked forth out of the carnage without a wound. And it is said that five
 hundred years afterward he followed Mahomet when he carried destruction to
 the cities of Arabia, and then turned against him, hoping in this way to
 win the death of a traitor. His calculations were wrong again. No quarter
 was given to any living creature but one, and that was the only one of all
 the host that did not want it. He sought death five hundred years later,
 in the wars of the Crusades, and offered himself to famine and pestilence
 at Ascalon. He escaped again—he could not die. These repeated
 annoyances could have at last but one effect—they shook his
 confidence. Since then the Wandering Jew has carried on a kind of
 desultory toying with the most promising of the aids and implements of
 destruction, but with small hope, as a general thing. He has speculated
 some in cholera and railroads, and has taken almost a lively interest in
 infernal machines and patent medicines. He is old, now, and grave, as
 becomes an age like his; he indulges in no light amusements save that he
 goes sometimes to executions, and is fond of funerals.

 p577.jpg (41K)

 There is one thing he can not avoid; go where he will about the world, he
 must never fail to report in Jerusalem every fiftieth year. Only a year or
 two ago he was here for the thirty-seventh time since Jesus was crucified
 on Calvary. They say that many old people, who are here now, saw him then,
 and had seen him before. He looks always the same—old, and withered,
 and hollow-eyed, and listless, save that there is about him something
 which seems to suggest that he is looking for some one, expecting some one—the
 friends of his youth, perhaps. But the most of them are dead, now. He
 always pokes about the old streets looking lonesome, making his mark on a
 wall here and there, and eyeing the oldest buildings with a sort of
 friendly half interest; and he sheds a few tears at the threshold of his
 ancient dwelling, and bitter, bitter tears they are. Then he collects his
 rent and leaves again. He has been seen standing near the Church of the
 Holy Sepulchre on many a starlight night, for he has cherished an idea for
 many centuries that if he could only enter there, he could rest. But when
 he approaches, the doors slam to with a crash, the earth trembles, and all
 the lights in Jerusalem burn a ghastly blue! He does this every fifty
 years, just the same. It is hopeless, but then it is hard to break habits
 one has been eighteen hundred years accustomed to. The old tourist is far
 away on his wanderings, now. How he must smile to see a pack of blockheads
 like us, galloping about the world, and looking wise, and imagining we are
 finding out a good deal about it! He must have a consuming contempt for
 the ignorant, complacent asses that go skurrying about the world in these
 railroading days and call it traveling.

 When the guide pointed out where the Wandering Jew had left his familiar
 mark upon a wall, I was filled with astonishment. It read:

 “S. T.—1860—X.”

 All I have revealed about the Wandering Jew can be amply proven by
 reference to our guide.

 The mighty Mosque of Omar, and the paved court around it, occupy a fourth
 part of Jerusalem. They are upon Mount Moriah, where King Solomon’s Temple
 stood. This Mosque is the holiest place the Mohammedan knows, outside of
 Mecca. Up to within a year or two past, no Christian could gain admission
 to it or its court for love or money. But the prohibition has been
 removed, and we entered freely for bucksheesh.

 p581.jpg (25K)

 I need not speak of the wonderful beauty and the exquisite grace and
 symmetry that have made this Mosque so celebrated—because I did not
 see them. One can not see such things at an instant glance—one
 frequently only finds out how really beautiful a really beautiful woman is
 after considerable acquaintance with her; and the rule applies to Niagara
 Falls, to majestic mountains and to mosques—especially to mosques.

 The great feature of the Mosque of Omar is the prodigious rock in the
 centre of its rotunda. It was upon this rock that Abraham came so near
 offering up his son Isaac—this, at least, is authentic—it is
 very much more to be relied on than most of the traditions, at any rate.
 On this rock, also, the angel stood and threatened Jerusalem, and David
 persuaded him to spare the city. Mahomet was well acquainted with this
 stone. From it he ascended to heaven. The stone tried to follow him, and
 if the angel Gabriel had not happened by the merest good luck to be there
 to seize it, it would have done it. Very few people have a grip like
 Gabriel—the prints of his monstrous fingers, two inches deep, are to
 be seen in that rock to-day.

 This rock, large as it is, is suspended in the air. It does not touch any
 thing at all. The guide said so. This is very wonderful. In the place on
 it where Mahomet stood, he left his foot-prints in the solid stone. I
 should judge that he wore about eighteens. But what I was going to say,
 when I spoke of the rock being suspended, was, that in the floor of the
 cavern under it they showed us a slab which they said covered a hole which
 was a thing of extraordinary interest to all Mohammedans, because that
 hole leads down to perdition, and every soul that is transferred from
 thence to Heaven must pass up through this orifice. Mahomet stands there
 and lifts them out by the hair. All Mohammedans shave their heads, but
 they are careful to leave a lock of hair for the Prophet to take hold of.
 Our guide observed that a good Mohammedan would consider himself doomed to
 stay with the damned forever if he were to lose his scalp-lock and die
 before it grew again. The most of them that I have seen ought to stay with
 the damned, any how, without reference to how they were barbered.

 For several ages no woman has been allowed to enter the cavern where that
 important hole is. The reason is that one of the sex was once caught there
 blabbing every thing she knew about what was going on above ground, to the
 rapscallions in the infernal regions down below. She carried her gossiping
 to such an extreme that nothing could be kept private—nothing could
 be done or said on earth but every body in perdition knew all about it
 before the sun went down. It was about time to suppress this woman’s
 telegraph, and it was promptly done. Her breath subsided about the same
 time.

 The inside of the great mosque is very showy with variegated marble walls
 and with windows and inscriptions of elaborate mosaic. The Turks have
 their sacred relics, like the Catholics. The guide showed us the veritable
 armor worn by the great son-in-law and successor of Mahomet, and also the
 buckler of Mahomet’s uncle. The great iron railing which surrounds the
 rock was ornamented in one place with a thousand rags tied to its open
 work. These are to remind Mahomet not to forget the worshipers who placed
 them there. It is considered the next best thing to tying threads around
 his finger by way of reminders.

 Just outside the mosque is a miniature temple, which marks the spot where
 David and Goliah used to sit and judge the people.—[A pilgrim
 informs me that it was not David and Goliah, but David and Saul. I stick
 to my own statement—the guide told me, and he ought to know.]

 Every where about the Mosque of Omar are portions of pillars, curiously
 wrought altars, and fragments of elegantly carved marble—precious
 remains of Solomon’s Temple. These have been dug from all depths in the
 soil and rubbish of Mount Moriah, and the Moslems have always shown a
 disposition to preserve them with the utmost care. At that portion of the
 ancient wall of Solomon’s Temple which is called the Jew’s Place of
 Wailing, and where the Hebrews assemble every Friday to kiss the venerated
 stones and weep over the fallen greatness of Zion, any one can see a part
 of the unquestioned and undisputed Temple of Solomon, the same consisting
 of three or four stones lying one upon the other, each of which is about
 twice as long as a seven-octave piano, and about as thick as such a piano
 is high. But, as I have remarked before, it is only a year or two ago that
 the ancient edict prohibiting Christian rubbish like ourselves to enter
 the Mosque of Omar and see the costly marbles that once adorned the inner
 Temple was annulled. The designs wrought upon these fragments are all
 quaint and peculiar, and so the charm of novelty is added to the deep
 interest they naturally inspire. One meets with these venerable scraps at
 every turn, especially in the neighboring Mosque el Aksa, into whose inner
 walls a very large number of them are carefully built for preservation.
 These pieces of stone, stained and dusty with age, dimly hint at a
 grandeur we have all been taught to regard as the princeliest ever seen on
 earth; and they call up pictures of a pageant that is familiar to all
 imaginations—camels laden with spices and treasure—beautiful
 slaves, presents for Solomon’s harem—a long cavalcade of richly
 caparisoned beasts and warriors—and Sheba’s Queen in the van of this
 vision of “Oriental magnificence.” These elegant fragments bear a richer
 interest than the solemn vastness of the stones the Jews kiss in the Place
 of Wailing can ever have for the heedless sinner.

 Down in the hollow ground, underneath the olives and the orange-trees that
 flourish in the court of the great Mosque, is a wilderness of pillars—remains
 of the ancient Temple; they supported it. There are ponderous archways
 down there, also, over which the destroying “plough” of prophecy passed
 harmless. It is pleasant to know we are disappointed, in that we never
 dreamed we might see portions of the actual Temple of Solomon, and yet
 experience no shadow of suspicion that they were a monkish humbug and a
 fraud.

 We are surfeited with sights. Nothing has any fascination for us, now, but
 the Church of the Holy Sepulchre. We have been there every day, and have
 not grown tired of it; but we are weary of every thing else. The sights
 are too many. They swarm about you at every step; no single foot of ground
 in all Jerusalem or within its neighborhood seems to be without a stirring
 and important history of its own. It is a very relief to steal a walk of a
 hundred yards without a guide along to talk unceasingly about every stone
 you step upon and drag you back ages and ages to the day when it achieved
 celebrity.

 It seems hardly real when I find myself leaning for a moment on a ruined
 wall and looking listlessly down into the historic pool of Bethesda. I did
 not think such things could be so crowded together as to diminish their
 interest. But in serious truth, we have been drifting about, for several
 days, using our eyes and our ears more from a sense of duty than any
 higher and worthier reason. And too often we have been glad when it was
 time to go home and be distressed no more about illustrious localities.

 Our pilgrims compress too much into one day. One can gorge sights to
 repletion as well as sweetmeats. Since we breakfasted, this morning, we
 have seen enough to have furnished us food for a year’s reflection if we
 could have seen the various objects in comfort and looked upon them
 deliberately. We visited the pool of Hezekiah, where David saw Uriah’s
 wife coming from the bath and fell in love with her.

 We went out of the city by the Jaffa gate, and of course were told many
 things about its Tower of Hippicus.

 We rode across the Valley of Hinnom, between two of the Pools of Gihon,
 and by an aqueduct built by Solomon, which still conveys water to the
 city. We ascended the Hill of Evil Counsel, where Judas received his
 thirty pieces of silver, and we also lingered a moment under the tree a
 venerable tradition says he hanged himself on.

 We descended to the canon again, and then the guide began to give name and
 history to every bank and boulder we came to: “This was the Field of
 Blood; these cuttings in the rocks were shrines and temples of Moloch;
 here they sacrificed children; yonder is the Zion Gate; the Tyropean
 Valley, the Hill of Ophel; here is the junction of the Valley of
 Jehoshaphat—on your right is the Well of Job.” We turned up
 Jehoshaphat. The recital went on. “This is the Mount of Olives; this is
 the Hill of Offense; the nest of huts is the Village of Siloam; here,
 yonder, every where, is the King’s Garden; under this great tree
 Zacharias, the high priest, was murdered; yonder is Mount Moriah and the
 Temple wall; the tomb of Absalom; the tomb of St. James; the tomb of
 Zacharias; beyond, are the Garden of Gethsemane and the tomb of the Virgin
 Mary; here is the Pool of Siloam, and——”

 We said we would dismount, and quench our thirst, and rest. We were
 burning up with the heat. We were failing under the accumulated fatigue of
 days and days of ceaseless marching. All were willing.

 The Pool is a deep, walled ditch, through which a clear stream of water
 runs, that comes from under Jerusalem somewhere, and passing through the
 Fountain of the Virgin, or being supplied from it, reaches this place by
 way of a tunnel of heavy masonry. The famous pool looked exactly as it
 looked in Solomon’s time, no doubt, and the same dusky, Oriental women,
 came down in their old Oriental way, and carried off jars of the water on
 their heads, just as they did three thousand years ago, and just as they
 will do fifty thousand years hence if any of them are still left on earth.

 We went away from there and stopped at the Fountain of the Virgin. But the
 water was not good, and there was no comfort or peace any where, on
 account of the regiment of boys and girls and beggars that persecuted us
 all the time for bucksheesh. The guide wanted us to give them some money,
 and we did it; but when he went on to say that they were starving to death
 we could not but feel that we had done a great sin in throwing obstacles
 in the way of such a desirable consummation, and so we tried to collect it
 back, but it could not be done.

 We entered the Garden of Gethsemane, and we visited the Tomb of the
 Virgin, both of which we had seen before. It is not meet that I should
 speak of them now. A more fitting time will come.

 I can not speak now of the Mount of Olives or its view of Jerusalem, the
 Dead Sea and the mountains of Moab; nor of the Damascus Gate or the tree
 that was planted by King Godfrey of Jerusalem. One ought to feel
 pleasantly when he talks of these things. I can not say any thing about
 the stone column that projects over Jehoshaphat from the Temple wall like
 a cannon, except that the Moslems believe Mahomet will sit astride of it
 when he comes to judge the world. It is a pity he could not judge it from
 some roost of his own in Mecca, without trespassing on our holy ground.
 Close by is the Golden Gate, in the Temple wall—a gate that was an
 elegant piece of sculpture in the time of the Temple, and is even so yet.
 From it, in ancient times, the Jewish High Priest turned loose the
 scapegoat and let him flee to the wilderness and bear away his
 twelve-month load of the sins of the people. If they were to turn one
 loose now, he would not get as far as the Garden of Gethsemane, till these
 miserable vagabonds here would gobble him up,—[Favorite pilgrim
 expression.]—sins and all. They wouldn’t care. Mutton-chops and sin
 is good enough living for them. The Moslems watch the Golden Gate with a
 jealous eye, and an anxious one, for they have an honored tradition that
 when it falls, Islamism will fall and with it the Ottoman Empire. It did
 not grieve me any to notice that the old gate was getting a little shaky.

 We are at home again. We are exhausted. The sun has roasted us, almost. We
 have full comfort in one reflection, however. Our experiences in Europe
 have taught us that in time this fatigue will be forgotten; the heat will
 be forgotten; the thirst, the tiresome volubility of the guide, the
 persecutions of the beggars—and then, all that will be left will be
 pleasant memories of Jerusalem, memories we shall call up with always
 increasing interest as the years go by, memories which some day will
 become all beautiful when the last annoyance that incumbers them shall
 have faded out of our minds never again to return. School-boy days are no
 happier than the days of after life, but we look back upon them
 regretfully because we have forgotten our punishments at school, and how
 we grieved when our marbles were lost and our kites destroyed—because
 we have forgotten all the sorrows and privations of that canonized epoch
 and remember only its orchard robberies, its wooden sword pageants and its
 fishing holydays. We are satisfied. We can wait. Our reward will come. To
 us, Jerusalem and to-day’s experiences will be an enchanted memory a year
 hence—memory which money could not buy from us.

 CHAPTER LV.

 We cast up the account. It footed up pretty fairly. There was nothing more
 at Jerusalem to be seen, except the traditional houses of Dives and
 Lazarus of the parable, the Tombs of the Kings, and those of the Judges;
 the spot where they stoned one of the disciples to death, and beheaded
 another; the room and the table made celebrated by the Last Supper; the
 fig-tree that Jesus withered; a number of historical places about
 Gethsemane and the Mount of Olives, and fifteen or twenty others in
 different portions of the city itself.

 We were approaching the end. Human nature asserted itself, now. Overwork
 and consequent exhaustion began to have their natural effect. They began
 to master the energies and dull the ardor of the party. Perfectly secure
 now, against failing to accomplish any detail of the pilgrimage, they felt
 like drawing in advance upon the holiday soon to be placed to their
 credit. They grew a little lazy. They were late to breakfast and sat long
 at dinner. Thirty or forty pilgrims had arrived from the ship, by the
 short routes, and much swapping of gossip had to be indulged in. And in
 hot afternoons, they showed a strong disposition to lie on the cool divans
 in the hotel and smoke and talk about pleasant experiences of a month or
 so gone by—for even thus early do episodes of travel which were
 sometimes annoying, sometimes exasperating and full as often of no
 consequence at all when they transpired, begin to rise above the dead
 level of monotonous reminiscences and become shapely landmarks in one’s
 memory. The fog-whistle, smothered among a million of trifling sounds, is
 not noticed a block away, in the city, but the sailor hears it far at sea,
 whither none of those thousands of trifling sounds can reach. When one is
 in Rome, all the domes are alike; but when he has gone away twelve miles,
 the city fades utterly from sight and leaves St. Peter’s swelling above
 the level plain like an anchored balloon. When one is traveling in Europe,
 the daily incidents seem all alike; but when he has placed them all two
 months and two thousand miles behind him, those that were worthy of being
 remembered are prominent, and those that were really insignificant have
 vanished. This disposition to smoke, and idle and talk, was not well. It
 was plain that it must not be allowed to gain ground. A diversion must be
 tried, or demoralization would ensue. The Jordan, Jericho and the Dead Sea
 were suggested. The remainder of Jerusalem must be left unvisited, for a
 little while. The journey was approved at once. New life stirred in every
 pulse. In the saddle—abroad on the plains—sleeping in beds
 bounded only by the horizon: fancy was at work with these things in a
 moment.—It was painful to note how readily these town-bred men had
 taken to the free life of the camp and the desert The nomadic instinct is
 a human instinct; it was born with Adam and transmitted through the
 patriarchs, and after thirty centuries of steady effort, civilization has
 not educated it entirely out of us yet. It has a charm which, once tasted,
 a man will yearn to taste again. The nomadic instinct can not be educated
 out of an Indian at all.

 The Jordan journey being approved, our dragoman was notified.

 At nine in the morning the caravan was before the hotel door and we were
 at breakfast. There was a commotion about the place. Rumors of war and
 bloodshed were flying every where. The lawless Bedouins in the Valley of
 the Jordan and the deserts down by the Dead Sea were up in arms, and were
 going to destroy all comers. They had had a battle with a troop of Turkish
 cavalry and defeated them; several men killed. They had shut up the
 inhabitants of a village and a Turkish garrison in an old fort near
 Jericho, and were besieging them. They had marched upon a camp of our
 excursionists by the Jordan, and the pilgrims only saved their lives by
 stealing away and flying to Jerusalem under whip and spur in the darkness
 of the night. Another of our parties had been fired on from an ambush and
 then attacked in the open day. Shots were fired on both sides. Fortunately
 there was no bloodshed. We spoke with the very pilgrim who had fired one
 of the shots, and learned from his own lips how, in this imminent deadly
 peril, only the cool courage of the pilgrims, their strength of numbers
 and imposing display of war material, had saved them from utter
 destruction. It was reported that the Consul had requested that no more of
 our pilgrims should go to the Jordan while this state of things lasted;
 and further, that he was unwilling that any more should go, at least
 without an unusually strong military guard. Here was trouble. But with the
 horses at the door and every body aware of what they were there for, what
 would you have done? Acknowledged that you were afraid, and backed
 shamefully out? Hardly. It would not be human nature, where there were so
 many women. You would have done as we did: said you were not afraid of a
 million Bedouins—and made your will and proposed quietly to yourself
 to take up an unostentatious position in the rear of the procession.

 p589.jpg (39K)

 I think we must all have determined upon the same line of tactics, for it
 did seem as if we never would get to Jericho. I had a notoriously slow
 horse, but somehow I could not keep him in the rear, to save my neck. He
 was forever turning up in the lead. In such cases I trembled a little, and
 got down to fix my saddle. But it was not of any use. The others all got
 down to fix their saddles, too. I never saw such a time with saddles. It
 was the first time any of them had got out of order in three weeks, and
 now they had all broken down at once. I tried walking, for exercise—I
 had not had enough in Jerusalem searching for holy places. But it was a
 failure. The whole mob were suffering for exercise, and it was not fifteen
 minutes till they were all on foot and I had the lead again. It was very
 discouraging.

 This was all after we got beyond Bethany. We stopped at the village of
 Bethany, an hour out from Jerusalem. They showed us the tomb of Lazarus. I
 had rather live in it than in any house in the town. And they showed us
 also a large “Fountain of Lazarus,” and in the centre of the village the
 ancient dwelling of Lazarus. Lazarus appears to have been a man of
 property. The legends of the Sunday Schools do him great injustice; they
 give one the impression that he was poor. It is because they get him
 confused with that Lazarus who had no merit but his virtue, and virtue
 never has been as respectable as money. The house of Lazarus is a
 three-story edifice, of stone masonry, but the accumulated rubbish of ages
 has buried all of it but the upper story. We took candles and descended to
 the dismal cell-like chambers where Jesus sat at meat with Martha and
 Mary, and conversed with them about their brother. We could not but look
 upon these old dingy apartments with a more than common interest.

 We had had a glimpse, from a mountain top, of the Dead Sea, lying like a
 blue shield in the plain of the Jordan, and now we were marching down a
 close, flaming, rugged, desolate defile, where no living creature could
 enjoy life, except, perhaps, a salamander. It was such a dreary,
 repulsive, horrible solitude! It was the “wilderness” where John preached,
 with camel’s hair about his loins—raiment enough—but he never
 could have got his locusts and wild honey here. We were moping along down
 through this dreadful place, every man in the rear. Our guards—two
 gorgeous young Arab sheiks, with cargoes of swords, guns, pistols and
 daggers on board—were loafing ahead.

 “Bedouins!”

 p590.jpg (28K)

 Every man shrunk up and disappeared in his clothes like a mud-turtle. My
 first impulse was to dash forward and destroy the Bedouins. My second was
 to dash to the rear to see if there were any coming in that direction. I
 acted on the latter impulse. So did all the others. If any Bedouins had
 approached us, then, from that point of the compass, they would have paid
 dearly for their rashness. We all remarked that, afterwards. There would
 have been scenes of riot and bloodshed there that no pen could describe. I
 know that, because each man told what he would have done, individually;
 and such a medley of strange and unheard-of inventions of cruelty you
 could not conceive of. One man said he had calmly made up his mind to
 perish where he stood, if need be, but never yield an inch; he was going
 to wait, with deadly patience, till he could count the stripes upon the
 first Bedouin’s jacket, and then count them and let him have it. Another
 was going to sit still till the first lance reached within an inch of his
 breast, and then dodge it and seize it. I forbear to tell what he was
 going to do to that Bedouin that owned it. It makes my blood run cold to
 think of it. Another was going to scalp such Bedouins as fell to his
 share, and take his bald-headed sons of the desert home with him alive for
 trophies. But the wild-eyed pilgrim rhapsodist was silent. His orbs
 gleamed with a deadly light, but his lips moved not. Anxiety grew, and he
 was questioned. If he had got a Bedouin, what would he have done with him—shot
 him? He smiled a smile of grim contempt and shook his head. Would he have
 stabbed him? Another shake. Would he have quartered him—flayed him?
 More shakes. Oh! horror what would he have done?

 “Eat him!”

 Such was the awful sentence that thundered from his lips. What was grammar
 to a desperado like that? I was glad in my heart that I had been spared
 these scenes of malignant carnage. No Bedouins attacked our terrible rear.
 And none attacked the front. The new-comers were only a reinforcement of
 cadaverous Arabs, in shirts and bare legs, sent far ahead of us to
 brandish rusty guns, and shout and brag, and carry on like lunatics, and
 thus scare away all bands of marauding Bedouins that might lurk about our
 path. What a shame it is that armed white Christians must travel under
 guard of vermin like this as a protection against the prowling vagabonds
 of the desert—those sanguinary outlaws who are always going to do
 something desperate, but never do it. I may as well mention here that on
 our whole trip we saw no Bedouins, and had no more use for an Arab guard
 than we could have had for patent leather boots and white kid gloves. The
 Bedouins that attacked the other parties of pilgrims so fiercely were
 provided for the occasion by the Arab guards of those parties, and shipped
 from Jerusalem for temporary service as Bedouins. They met together in
 full view of the pilgrims, after the battle, and took lunch, divided the
 bucksheesh extorted in the season of danger, and then accompanied the
 cavalcade home to the city! The nuisance of an Arab guard is one which is
 created by the Sheiks and the Bedouins together, for mutual profit, it is
 said, and no doubt there is a good deal of truth in it.

 We visited the fountain the prophet Elisha sweetened (it is sweet yet,)
 where he remained some time and was fed by the ravens.

 Ancient Jericho is not very picturesque as a ruin. When Joshua marched
 around it seven times, some three thousand years ago, and blew it down
 with his trumpet, he did the work so well and so completely that he hardly
 left enough of the city to cast a shadow. The curse pronounced against the
 rebuilding of it, has never been removed. One King, holding the curse in
 light estimation, made the attempt, but was stricken sorely for his
 presumption. Its site will always remain unoccupied; and yet it is one of
 the very best locations for a town we have seen in all Palestine.

 At two in the morning they routed us out of bed—another piece of
 unwarranted cruelty—another stupid effort of our dragoman to get
 ahead of a rival. It was not two hours to the Jordan. However, we were
 dressed and under way before any one thought of looking to see what time
 it was, and so we drowsed on through the chill night air and dreamed of
 camp fires, warm beds, and other comfortable things.

 There was no conversation. People do not talk when they are cold, and
 wretched, and sleepy. We nodded in the saddle, at times, and woke up with
 a start to find that the procession had disappeared in the gloom. Then
 there was energy and attention to business until its dusky outlines came
 in sight again. Occasionally the order was passed in a low voice down the
 line: “Close up—close up! Bedouins lurk here, every where!” What an
 exquisite shudder it sent shivering along one’s spine!

 We reached the famous river before four o’clock, and the night was so
 black that we could have ridden into it without seeing it. Some of us were
 in an unhappy frame of mind. We waited and waited for daylight, but it did
 not come. Finally we went away in the dark and slept an hour on the
 ground, in the bushes, and caught cold. It was a costly nap, on that
 account, but otherwise it was a paying investment because it brought
 unconsciousness of the dreary minutes and put us in a somewhat fitter mood
 for a first glimpse of the sacred river.

 With the first suspicion of dawn, every pilgrim took off his clothes and
 waded into the dark torrent, singing:

 “On Jordan’s stormy banks I stand,

 And cast a wistful eye

 To Canaan’s fair and happy land,

 Where my possessions lie.”

 But they did not sing long. The water was so fearfully cold that they were
 obliged to stop singing and scamper out again. Then they stood on the bank
 shivering, and so chagrined and so grieved, that they merited holiest
 compassion. Because another dream, another cherished hope, had failed.
 They had promised themselves all along that they would cross the Jordan
 where the Israelites crossed it when they entered Canaan from their long
 pilgrimage in the desert. They would cross where the twelve stones were
 placed in memory of that great event. While they did it they would picture
 to themselves that vast army of pilgrims marching through the cloven
 waters, bearing the hallowed ark of the covenant and shouting hosannahs,
 and singing songs of thanksgiving and praise. Each had promised himself
 that he would be the first to cross. They were at the goal of their hopes
 at last, but the current was too swift, the water was too cold!

 It was then that Jack did them a service. With that engaging recklessness
 of consequences which is natural to youth, and so proper and so seemly, as
 well, he went and led the way across the Jordan, and all was happiness
 again. Every individual waded over, then, and stood upon the further bank.
 The water was not quite breast deep, any where. If it had been more, we
 could hardly have accomplished the feat, for the strong current would have
 swept us down the stream, and we would have been exhausted and drowned
 before reaching a place where we could make a landing. The main object
 compassed, the drooping, miserable party sat down to wait for the sun
 again, for all wanted to see the water as well as feel it. But it was too
 cold a pastime. Some cans were filled from the holy river, some canes cut
 from its banks, and then we mounted and rode reluctantly away to keep from
 freezing to death. So we saw the Jordan very dimly. The thickets of bushes
 that bordered its banks threw their shadows across its shallow, turbulent
 waters (“stormy,” the hymn makes them, which is rather a complimentary
 stretch of fancy,) and we could not judge of the width of the stream by
 the eye. We knew by our wading experience, however, that many streets in
 America are double as wide as the Jordan.

 Daylight came, soon after we got under way, and in the course of an hour
 or two we reached the Dead Sea. Nothing grows in the flat, burning desert
 around it but weeds and the Dead Sea apple the poets say is beautiful to
 the eye, but crumbles to ashes and dust when you break it. Such as we
 found were not handsome, but they were bitter to the taste. They yielded
 no dust. It was because they were not ripe, perhaps.

 p594.jpg (15K)

 The desert and the barren hills gleam painfully in the sun, around the
 Dead Sea, and there is no pleasant thing or living creature upon it or
 about its borders to cheer the eye. It is a scorching, arid, repulsive
 solitude. A silence broods over the scene that is depressing to the
 spirits. It makes one think of funerals and death.

 The Dead Sea is small. Its waters are very clear, and it has a pebbly
 bottom and is shallow for some distance out from the shores. It yields
 quantities of asphaltum; fragments of it lie all about its banks; this
 stuff gives the place something of an unpleasant smell.

 All our reading had taught us to expect that the first plunge into the
 Dead Sea would be attended with distressing results—our bodies would
 feel as if they were suddenly pierced by millions of red-hot needles; the
 dreadful smarting would continue for hours; we might even look to be
 blistered from head to foot, and suffer miserably for many days. We were
 disappointed. Our eight sprang in at the same time that another party of
 pilgrims did, and nobody screamed once. None of them ever did complain of
 any thing more than a slight pricking sensation in places where their skin
 was abraded, and then only for a short time. My face smarted for a couple
 of hours, but it was partly because I got it badly sun-burned while I was
 bathing, and staid in so long that it became plastered over with salt.

 No, the water did not blister us; it did not cover us with a slimy ooze
 and confer upon us an atrocious fragrance; it was not very slimy; and I
 could not discover that we smelt really any worse than we have always
 smelt since we have been in Palestine. It was only a different kind of
 smell, but not conspicuous on that account, because we have a great deal
 of variety in that respect. We didn’t smell, there on the Jordan, the same
 as we do in Jerusalem; and we don’t smell in Jerusalem just as we did in
 Nazareth, or Tiberias, or Cesarea Philippi, or any of those other ruinous
 ancient towns in Galilee. No, we change all the time, and generally for
 the worse. We do our own washing.

 It was a funny bath. We could not sink. One could stretch himself at full
 length on his back, with his arms on his breast, and all of his body above
 a line drawn from the corner of his jaw past the middle of his side, the
 middle of his leg and through his ancle bone, would remain out of water.
 He could lift his head clear out, if he chose. No position can be retained
 long; you lose your balance and whirl over, first on your back and then on
 your face, and so on. You can lie comfortably, on your back, with your
 head out, and your legs out from your knees down, by steadying yourself
 with your hands. You can sit, with your knees drawn up to your chin and
 your arms clasped around them, but you are bound to turn over presently,
 because you are top-heavy in that position. You can stand up straight in
 water that is over your head, and from the middle of your breast upward
 you will not be wet. But you can not remain so. The water will soon float
 your feet to the surface. You can not swim on your back and make any
 progress of any consequence, because your feet stick away above the
 surface, and there is nothing to propel yourself with but your heels. If
 you swim on your face, you kick up the water like a stern-wheel boat. You
 make no headway. A horse is so top-heavy that he can neither swim nor
 stand up in the Dead Sea. He turns over on his side at once. Some of us
 bathed for more than an hour, and then came out coated with salt till we
 shone like icicles. We scrubbed it off with a coarse towel and rode off
 with a splendid brand-new smell, though it was one which was not any more
 disagreeable than those we have been for several weeks enjoying. It was
 the variegated villainy and novelty of it that charmed us. Salt crystals
 glitter in the sun about the shores of the lake. In places they coat the
 ground like a brilliant crust of ice.

 When I was a boy I somehow got the impression that the river Jordan was
 four thousand miles long and thirty-five miles wide. It is only ninety
 miles long, and so crooked that a man does not know which side of it he is
 on half the time. In going ninety miles it does not get over more than
 fifty miles of ground. It is not any wider than Broadway in New York.

 There is the Sea of Galilee and this Dead Sea—neither of them twenty
 miles long or thirteen wide. And yet when I was in Sunday School I thought
 they were sixty thousand miles in diameter.

 Travel and experience mar the grandest pictures and rob us of the most
 cherished traditions of our boyhood. Well, let them go. I have already
 seen the Empire of King Solomon diminish to the size of the State of
 Pennsylvania; I suppose I can bear the reduction of the seas and the
 river.

 We looked every where, as we passed along, but never saw grain or crystal
 of Lot’s wife. It was a great disappointment. For many and many a year we
 had known her sad story, and taken that interest in her which misfortune
 always inspires. But she was gone. Her picturesque form no longer looms
 above the desert of the Dead Sea to remind the tourist of the doom that
 fell upon the lost cities.

 I can not describe the hideous afternoon’s ride from the Dead Sea to Mars
 Saba. It oppresses me yet, to think of it. The sun so pelted us that the
 tears ran down our cheeks once or twice. The ghastly, treeless, grassless,
 breathless canons smothered us as if we had been in an oven. The sun had
 positive weight to it, I think. Not a man could sit erect under it. All
 drooped low in the saddles. John preached in this “Wilderness!” It must
 have been exhausting work. What a very heaven the messy towers and
 ramparts of vast Mars Saba looked to us when we caught a first glimpse of
 them!

 We staid at this great convent all night, guests of the hospitable
 priests. Mars Saba, perched upon a crag, a human nest stuck high up
 against a perpendicular mountain wall, is a world of grand masonry that
 rises, terrace upon terrace away above your head, like the terraced and
 retreating colonnades one sees in fanciful pictures of Belshazzar’s Feast
 and the palaces of the ancient Pharaohs. No other human dwelling is near.
 It was founded many ages ago by a holy recluse who lived at first in a
 cave in the rock—a cave which is inclosed in the convent walls, now,
 and was reverently shown to us by the priests. This recluse, by his
 rigorous torturing of his flesh, his diet of bread and water, his utter
 withdrawal from all society and from the vanities of the world, and his
 constant prayer and saintly contemplation of a skull, inspired an
 emulation that brought about him many disciples. The precipice on the
 opposite side of the canyon is well perforated with the small holes they
 dug in the rock to live in. The present occupants of Mars Saba, about
 seventy in number, are all hermits. They wear a coarse robe, an ugly,
 brimless stove-pipe of a hat, and go without shoes. They eat nothing
 whatever but bread and salt; they drink nothing but water. As long as they
 live they can never go outside the walls, or look upon a woman—for
 no woman is permitted to enter Mars Saba, upon any pretext whatsoever.

 Some of those men have been shut up there for thirty years. In all that
 dreary time they have not heard the laughter of a child or the blessed
 voice of a woman; they have seen no human tears, no human smiles; they
 have known no human joys, no wholesome human sorrows. In their hearts are
 no memories of the past, in their brains no dreams of the future. All that
 is lovable, beautiful, worthy, they have put far away from them; against
 all things that are pleasant to look upon, and all sounds that are music
 to the ear, they have barred their massive doors and reared their
 relentless walls of stone forever. They have banished the tender grace of
 life and left only the sapped and skinny mockery. Their lips are lips that
 never kiss and never sing; their hearts are hearts that never hate and
 never love; their breasts are breasts that never swell with the sentiment,
 “I have a country and a flag.” They are dead men who walk.

 I set down these first thoughts because they are natural—not because
 they are just or because it is right to set them down. It is easy for
 book-makers to say “I thought so and so as I looked upon such and such a
 scene”—when the truth is, they thought all those fine things
 afterwards. One’s first thought is not likely to be strictly accurate, yet
 it is no crime to think it and none to write it down, subject to
 modification by later experience. These hermits are dead men, in several
 respects, but not in all; and it is not proper, that, thinking ill of them
 at first, I should go on doing so, or, speaking ill of them I should
 reiterate the words and stick to them. No, they treated us too kindly for
 that. There is something human about them somewhere. They knew we were
 foreigners and Protestants, and not likely to feel admiration or much
 friendliness toward them. But their large charity was above considering
 such things. They simply saw in us men who were hungry, and thirsty, and
 tired, and that was sufficient. They opened their doors and gave us
 welcome. They asked no questions, and they made no self-righteous display
 of their hospitality. They fished for no compliments. They moved quietly
 about, setting the table for us, making the beds, and bringing water to
 wash in, and paid no heed when we said it was wrong for them to do that
 when we had men whose business it was to perform such offices. We fared
 most comfortably, and sat late at dinner. We walked all over the building
 with the hermits afterward, and then sat on the lofty battlements and
 smoked while we enjoyed the cool air, the wild scenery and the sunset. One
 or two chose cosy bed-rooms to sleep in, but the nomadic instinct prompted
 the rest to sleep on the broad divan that extended around the great hall,
 because it seemed like sleeping out of doors, and so was more cheery and
 inviting. It was a royal rest we had.

 When we got up to breakfast in the morning, we were new men. For all this
 hospitality no strict charge was made. We could give something if we
 chose; we need give nothing, if we were poor or if we were stingy. The
 pauper and the miser are as free as any in the Catholic Convents of
 Palestine. I have been educated to enmity toward every thing that is
 Catholic, and sometimes, in consequence of this, I find it much easier to
 discover Catholic faults than Catholic merits. But there is one thing I
 feel no disposition to overlook, and no disposition to forget: and that
 is, the honest gratitude I and all pilgrims owe, to the Convent Fathers in
 Palestine. Their doors are always open, and there is always a welcome for
 any worthy man who comes, whether he comes in rags or clad in purple. The
 Catholic Convents are a priceless blessing to the poor. A pilgrim without
 money, whether he be a Protestant or a Catholic, can travel the length and
 breadth of Palestine, and in the midst of her desert wastes find wholesome
 food and a clean bed every night, in these buildings. Pilgrims in better
 circumstances are often stricken down by the sun and the fevers of the
 country, and then their saving refuge is the Convent. Without these
 hospitable retreats, travel in Palestine would be a pleasure which none
 but the strongest men could dare to undertake. Our party, pilgrims and
 all, will always be ready and always willing, to touch glasses and drink
 health, prosperity and long life to the Convent Fathers of Palestine.

 So, rested and refreshed, we fell into line and filed away over the barren
 mountains of Judea, and along rocky ridges and through sterile gorges,
 where eternal silence and solitude reigned. Even the scattering groups of
 armed shepherds we met the afternoon before, tending their flocks of
 long-haired goats, were wanting here. We saw but two living creatures.
 They were gazelles, of “soft-eyed” notoriety. They looked like very young
 kids, but they annihilated distance like an express train. I have not seen
 animals that moved faster, unless I might say it of the antelopes of our
 own great plains.

 At nine or ten in the morning we reached the Plain of the Shepherds, and
 stood in a walled garden of olives where the shepherds were watching their
 flocks by night, eighteen centuries ago, when the multitude of angels
 brought them the tidings that the Saviour was born. A quarter of a mile
 away was Bethlehem of Judea, and the pilgrims took some of the stone wall
 and hurried on.

 The Plain of the Shepherds is a desert, paved with loose stones, void of
 vegetation, glaring in the fierce sun. Only the music of the angels it
 knew once could charm its shrubs and flowers to life again and restore its
 vanished beauty. No less potent enchantment could avail to work this
 miracle.

 In the huge Church of the Nativity, in Bethlehem, built fifteen hundred
 years ago by the inveterate St. Helena, they took us below ground, and
 into a grotto cut in the living rock. This was the “manger” where Christ
 was born. A silver star set in the floor bears a Latin inscription to that
 effect. It is polished with the kisses of many generations of worshiping
 pilgrims. The grotto was tricked out in the usual tasteless style
 observable in all the holy places of Palestine. As in the Church of the
 Holy Sepulchre, envy and uncharitableness were apparent here. The priests
 and the members of the Greek and Latin churches can not come by the same
 corridor to kneel in the sacred birthplace of the Redeemer, but are
 compelled to approach and retire by different avenues, lest they quarrel
 and fight on this holiest ground on earth.

 p600.jpg (79K)

 I have no “meditations,” suggested by this spot where the very first
 “Merry Christmas!” was uttered in all the world, and from whence the
 friend of my childhood, Santa Claus, departed on his first journey, to
 gladden and continue to gladden roaring firesides on wintry mornings in
 many a distant land forever and forever. I touch, with reverent finger,
 the actual spot where the infant Jesus lay, but I think—nothing.

 You can not think in this place any more than you can in any other in
 Palestine that would be likely to inspire reflection. Beggars, cripples
 and monks compass you about, and make you think only of bucksheesh when
 you would rather think of something more in keeping with the character of
 the spot.

 I was glad to get away, and glad when we had walked through the grottoes
 where Eusebius wrote, and Jerome fasted, and Joseph prepared for the
 flight into Egypt, and the dozen other distinguished grottoes, and knew we
 were done. The Church of the Nativity is almost as well packed with
 exceeding holy places as the Church of the Holy Sepulchre itself. They
 even have in it a grotto wherein twenty thousand children were slaughtered
 by Herod when he was seeking the life of the infant Saviour.

 We went to the Milk Grotto, of course—a cavern where Mary hid
 herself for a while before the flight into Egypt. Its walls were black
 before she entered, but in suckling the Child, a drop of her milk fell
 upon the floor and instantly changed the darkness of the walls to its own
 snowy hue. We took many little fragments of stone from here, because it is
 well known in all the East that a barren woman hath need only to touch her
 lips to one of these and her failing will depart from her. We took many
 specimens, to the end that we might confer happiness upon certain
 households that we wot of.

 We got away from Bethlehem and its troops of beggars and relic-peddlers in
 the afternoon, and after spending some little time at Rachel’s tomb,
 hurried to Jerusalem as fast as possible. I never was so glad to get home
 again before. I never have enjoyed rest as I have enjoyed it during these
 last few hours. The journey to the Dead Sea, the Jordan and Bethlehem was
 short, but it was an exhausting one. Such roasting heat, such oppressive
 solitude, and such dismal desolation can not surely exist elsewhere on
 earth. And such fatigue!

 The commonest sagacity warns me that I ought to tell the customary
 pleasant lie, and say I tore myself reluctantly away from every noted
 place in Palestine. Every body tells that, but with as little ostentation
 as I may, I doubt the word of every he who tells it. I could take a
 dreadful oath that I have never heard any one of our forty pilgrims say
 any thing of the sort, and they are as worthy and as sincerely devout as
 any that come here. They will say it when they get home, fast enough, but
 why should they not? They do not wish to array themselves against all the
 Lamartines and Grimeses in the world. It does not stand to reason that men
 are reluctant to leave places where the very life is almost badgered out
 of them by importunate swarms of beggars and peddlers who hang in strings
 to one’s sleeves and coat-tails and shriek and shout in his ears and
 horrify his vision with the ghastly sores and malformations they exhibit.
 One is glad to get away. I have heard shameless people say they were glad
 to get away from Ladies’ Festivals where they were importuned to buy by
 bevies of lovely young ladies. Transform those houris into dusky hags and
 ragged savages, and replace their rounded forms with shrunken and knotted
 distortions, their soft hands with scarred and hideous deformities, and
 the persuasive music of their voices with the discordant din of a hated
 language, and then see how much lingering reluctance to leave could be
 mustered. No, it is the neat thing to say you were reluctant, and then
 append the profound thoughts that “struggled for utterance,” in your
 brain; but it is the true thing to say you were not reluctant, and found
 it impossible to think at all—though in good sooth it is not
 respectable to say it, and not poetical, either.

 We do not think, in the holy places; we think in bed, afterwards, when the
 glare, and the noise, and the confusion are gone, and in fancy we revisit
 alone, the solemn monuments of the past, and summon the phantom pageants
 of an age that has passed away.

 CHAPTER LVI.

 We visited all the holy places about Jerusalem which we had left unvisited
 when we journeyed to the Jordan and then, about three o’clock one
 afternoon, we fell into procession and marched out at the stately Damascus
 gate, and the walls of Jerusalem shut us out forever. We paused on the
 summit of a distant hill and took a final look and made a final farewell
 to the venerable city which had been such a good home to us.

 For about four hours we traveled down hill constantly. We followed a
 narrow bridle-path which traversed the beds of the mountain gorges, and
 when we could we got out of the way of the long trains of laden camels and
 asses, and when we could not we suffered the misery of being mashed up
 against perpendicular walls of rock and having our legs bruised by the
 passing freight. Jack was caught two or three times, and Dan and Moult as
 often. One horse had a heavy fall on the slippery rocks, and the others
 had narrow escapes. However, this was as good a road as we had found in
 Palestine, and possibly even the best, and so there was not much
 grumbling.

 Sometimes, in the glens, we came upon luxuriant orchards of figs,
 apricots, pomegranates, and such things, but oftener the scenery was
 rugged, mountainous, verdureless and forbidding. Here and there, towers
 were perched high up on acclivities which seemed almost inaccessible. This
 fashion is as old as Palestine itself and was adopted in ancient times for
 security against enemies.

 We crossed the brook which furnished David the stone that killed Goliah,
 and no doubt we looked upon the very ground whereon that noted battle was
 fought. We passed by a picturesque old gothic ruin whose stone pavements
 had rung to the armed heels of many a valorous Crusader, and we rode
 through a piece of country which we were told once knew Samson as a
 citizen.

 We staid all night with the good monks at the convent of Ramleh, and in
 the morning got up and galloped the horses a good part of the distance
 from there to Jaffa, or Joppa, for the plain was as level as a floor and
 free from stones, and besides this was our last march in Holy Land. These
 two or three hours finished, we and the tired horses could have rest and
 sleep as long as we wanted it. This was the plain of which Joshua spoke
 when he said, “Sun, stand thou still on Gibeon, and thou moon in the
 valley of Ajalon.” As we drew near to Jaffa, the boys spurred up the
 horses and indulged in the excitement of an actual race—an
 experience we had hardly had since we raced on donkeys in the Azores
 islands.

 We came finally to the noble grove of orange-trees in which the Oriental
 city of Jaffa lies buried; we passed through the walls, and rode again
 down narrow streets and among swarms of animated rags, and saw other
 sights and had other experiences we had long been familiar with. We
 dismounted, for the last time, and out in the offing, riding at anchor, we
 saw the ship! I put an exclamation point there because we felt one when we
 saw the vessel. The long pilgrimage was ended, and somehow we seemed to
 feel glad of it.

 p606.jpg (75K)

 [For description of Jaffa, see Universal Gazetteer.] Simon the Tanner
 formerly lived here. We went to his house. All the pilgrims visit Simon
 the Tanner’s house. Peter saw the vision of the beasts let down in a sheet
 when he lay upon the roof of Simon the Tanner’s house. It was from Jaffa
 that Jonah sailed when he was told to go and prophesy against Nineveh, and
 no doubt it was not far from the town that the whale threw him up when he
 discovered that he had no ticket. Jonah was disobedient, and of a
 fault-finding, complaining disposition, and deserves to be lightly spoken
 of, almost. The timbers used in the construction of Solomon’s Temple were
 floated to Jaffa in rafts, and the narrow opening in the reef through
 which they passed to the shore is not an inch wider or a shade less
 dangerous to navigate than it was then. Such is the sleepy nature of the
 population Palestine’s only good seaport has now and always had. Jaffa has
 a history and a stirring one. It will not be discovered any where in this
 book. If the reader will call at the circulating library and mention my
 name, he will be furnished with books which will afford him the fullest
 information concerning Jaffa.

 So ends the pilgrimage. We ought to be glad that we did not make it for
 the purpose of feasting our eyes upon fascinating aspects of nature, for
 we should have been disappointed—at least at this season of the
 year. A writer in “Life in the Holy Land” observes:

 “Monotonous and uninviting as much of the Holy Land will appear to
 persons accustomed to the almost constant verdure of flowers, ample
 streams and varied surface of our own country, we must remember that its
 aspect to the Israelites after the weary march of forty years through
 the desert must have been very different.”

 Which all of us will freely grant. But it truly is “monotonous and
 uninviting,” and there is no sufficient reason for describing it as being
 otherwise.

 Of all the lands there are for dismal scenery, I think Palestine must be
 the prince. The hills are barren, they are dull of color, they are
 unpicturesque in shape. The valleys are unsightly deserts fringed with a
 feeble vegetation that has an expression about it of being sorrowful and
 despondent. The Dead Sea and the Sea of Galilee sleep in the midst of a
 vast stretch of hill and plain wherein the eye rests upon no pleasant
 tint, no striking object, no soft picture dreaming in a purple haze or
 mottled with the shadows of the clouds. Every outline is harsh, every
 feature is distinct, there is no perspective—distance works no
 enchantment here. It is a hopeless, dreary, heart-broken land.

 Small shreds and patches of it must be very beautiful in the full flush of
 spring, however, and all the more beautiful by contrast with the
 far-reaching desolation that surrounds them on every side. I would like
 much to see the fringes of the Jordan in spring-time, and Shechem,
 Esdraelon, Ajalon and the borders of Galilee—but even then these
 spots would seem mere toy gardens set at wide intervals in the waste of a
 limitless desolation.

 Palestine sits in sackcloth and ashes. Over it broods the spell of a curse
 that has withered its fields and fettered its energies. Where Sodom and
 Gomorrah reared their domes and towers, that solemn sea now floods the
 plain, in whose bitter waters no living thing exists—over whose
 waveless surface the blistering air hangs motionless and dead—about
 whose borders nothing grows but weeds, and scattering tufts of cane, and
 that treacherous fruit that promises refreshment to parching lips, but
 turns to ashes at the touch. Nazareth is forlorn; about that ford of
 Jordan where the hosts of Israel entered the Promised Land with songs of
 rejoicing, one finds only a squalid camp of fantastic Bedouins of the
 desert; Jericho the accursed, lies a moldering ruin, to-day, even as
 Joshua’s miracle left it more than three thousand years ago; Bethlehem and
 Bethany, in their poverty and their humiliation, have nothing about them
 now to remind one that they once knew the high honor of the Saviour’s
 presence; the hallowed spot where the shepherds watched their flocks by
 night, and where the angels sang Peace on earth, good will to men, is
 untenanted by any living creature, and unblessed by any feature that is
 pleasant to the eye. Renowned Jerusalem itself, the stateliest name in
 history, has lost all its ancient grandeur, and is become a pauper
 village; the riches of Solomon are no longer there to compel the
 admiration of visiting Oriental queens; the wonderful temple which was the
 pride and the glory of Israel, is gone, and the Ottoman crescent is lifted
 above the spot where, on that most memorable day in the annals of the
 world, they reared the Holy Cross. The noted Sea of Galilee, where Roman
 fleets once rode at anchor and the disciples of the Saviour sailed in
 their ships, was long ago deserted by the devotees of war and commerce,
 and its borders are a silent wilderness; Capernaum is a shapeless ruin;
 Magdala is the home of beggared Arabs; Bethsaida and Chorazin have
 vanished from the earth, and the “desert places” round about them where
 thousands of men once listened to the Saviour’s voice and ate the
 miraculous bread, sleep in the hush of a solitude that is inhabited only
 by birds of prey and skulking foxes.

 Palestine is desolate and unlovely. And why should it be otherwise? Can
 the curse of the Deity beautify a land?

 Palestine is no more of this work-day world. It is sacred to poetry and
 tradition—it is dream-land.

 CHAPTER LVII.

 It was worth a kingdom to be at sea again. It was a relief to drop all
 anxiety whatsoever—all questions as to where we should go; how long
 we should stay; whether it were worth while to go or not; all anxieties
 about the condition of the horses; all such questions as “Shall we ever
 get to water?” “Shall we ever lunch?” “Ferguson, how many more million
 miles have we got to creep under this awful sun before we camp?” It was a
 relief to cast all these torturing little anxieties far away—ropes
 of steel they were, and every one with a separate and distinct strain on
 it—and feel the temporary contentment that is born of the banishment
 of all care and responsibility. We did not look at the compass: we did not
 care, now, where the ship went to, so that she went out of sight of land
 as quickly as possible. When I travel again, I wish to go in a pleasure
 ship. No amount of money could have purchased for us, in a strange vessel
 and among unfamiliar faces, the perfect satisfaction and the sense of
 being at home again which we experienced when we stepped on board the
 “Quaker City,”—our own ship—after this wearisome pilgrimage.
 It is a something we have felt always when we returned to her, and a
 something we had no desire to sell.

 We took off our blue woollen shirts, our spurs, and heavy boots, our
 sanguinary revolvers and our buckskin-seated pantaloons, and got shaved
 and came out in Christian costume once more. All but Jack, who changed all
 other articles of his dress, but clung to his traveling pantaloons. They
 still preserved their ample buckskin seat intact; and so his short pea
 jacket and his long, thin legs assisted to make him a picturesque object
 whenever he stood on the forecastle looking abroad upon the ocean over the
 bows. At such times his father’s last injunction suggested itself to me.
 He said:

 “Jack, my boy, you are about to go among a brilliant company of gentlemen
 and ladies, who are refined and cultivated, and thoroughly accomplished in
 the manners and customs of good society. Listen to their conversation,
 study their habits of life, and learn. Be polite and obliging to all, and
 considerate towards every one’s opinions, failings and prejudices. Command
 the just respect of all your fellow-voyagers, even though you fail to win
 their friendly regard. And Jack—don’t you ever dare, while you live,
 appear in public on those decks in fair weather, in a costume unbecoming
 your mother’s drawing-room!”

 p610.jpg (20K)

 It would have been worth any price if the father of this hopeful youth
 could have stepped on board some time, and seen him standing high on the
 fore-castle, pea jacket, tasseled red fez, buckskin patch and all,
 placidly contemplating the ocean—a rare spectacle for any body’s
 drawing-room.

 After a pleasant voyage and a good rest, we drew near to Egypt and out of
 the mellowest of sunsets we saw the domes and minarets of Alexandria rise
 into view. As soon as the anchor was down, Jack and I got a boat and went
 ashore. It was night by this time, and the other passengers were content
 to remain at home and visit ancient Egypt after breakfast. It was the way
 they did at Constantinople. They took a lively interest in new countries,
 but their school-boy impatience had worn off, and they had learned that it
 was wisdom to take things easy and go along comfortably—these old
 countries do not go away in the night; they stay till after breakfast.

 When we reached the pier we found an army of Egyptian boys with donkeys no
 larger than themselves, waiting for passengers—for donkeys are the
 omnibuses of Egypt. We preferred to walk, but we could not have our own
 way. The boys crowded about us, clamored around us, and slewed their
 donkeys exactly across our path, no matter which way we turned. They were
 good-natured rascals, and so were the donkeys. We mounted, and the boys
 ran behind us and kept the donkeys in a furious gallop, as is the fashion
 at Damascus. I believe I would rather ride a donkey than any beast in the
 world. He goes briskly, he puts on no airs, he is docile, though
 opinionated. Satan himself could not scare him, and he is convenient—very
 convenient. When you are tired riding you can rest your feet on the ground
 and let him gallop from under you.

 p611.jpg (29K)

 We found the hotel and secured rooms, and were happy to know that the
 Prince of Wales had stopped there once. They had it every where on signs.
 No other princes had stopped there since, till Jack and I came. We went
 abroad through the town, then, and found it a city of huge commercial
 buildings, and broad, handsome streets brilliant with gas-light. By night
 it was a sort of reminiscence of Paris. But finally Jack found an
 ice-cream saloon, and that closed investigations for that evening. The
 weather was very hot, it had been many a day since Jack had seen
 ice-cream, and so it was useless to talk of leaving the saloon till it
 shut up.

 In the morning the lost tribes of America came ashore and infested the
 hotels and took possession of all the donkeys and other open barouches
 that offered. They went in picturesque procession to the American
 Consul’s; to the great gardens; to Cleopatra’s Needles; to Pompey’s
 Pillar; to the palace of the Viceroy of Egypt; to the Nile; to the superb
 groves of date-palms. One of our most inveterate relic-hunters had his
 hammer with him, and tried to break a fragment off the upright Needle and
 could not do it; he tried the prostrate one and failed; he borrowed a
 heavy sledge hammer from a mason and tried again. He tried Pompey’s
 Pillar, and this baffled him. Scattered all about the mighty monolith were
 sphinxes of noble countenance, carved out of Egyptian granite as hard as
 blue steel, and whose shapely features the wear of five thousand years had
 failed to mark or mar. The relic-hunter battered at these persistently,
 and sweated profusely over his work. He might as well have attempted to
 deface the moon. They regarded him serenely with the stately smile they
 had worn so long, and which seemed to say, “Peck away, poor insect; we
 were not made to fear such as you; in ten-score dragging ages we have seen
 more of your kind than there are sands at your feet: have they left a
 blemish upon us?"

 p612.jpg (17K)

 But I am forgetting the Jaffa Colonists. At Jaffa we had taken on board
 some forty members of a very celebrated community. They were male and
 female; babies, young boys and young girls; young married people, and some
 who had passed a shade beyond the prime of life. I refer to the “Adams
 Jaffa Colony.” Others had deserted before. We left in Jaffa Mr. Adams, his
 wife, and fifteen unfortunates who not only had no money but did not know
 where to turn or whither to go. Such was the statement made to us. Our
 forty were miserable enough in the first place, and they lay about the
 decks seasick all the voyage, which about completed their misery, I take
 it. However, one or two young men remained upright, and by constant
 persecution we wormed out of them some little information. They gave it
 reluctantly and in a very fragmentary condition, for, having been
 shamefully humbugged by their prophet, they felt humiliated and unhappy.
 In such circumstances people do not like to talk.

 p614.jpg (21K)

 The colony was a complete fiasco. I have already said that such as could
 get away did so, from time to time. The prophet Adams—once an actor,
 then several other things, afterward a Mormon and a missionary, always an
 adventurer—remains at Jaffa with his handful of sorrowful subjects.
 The forty we brought away with us were chiefly destitute, though not all
 of them. They wished to get to Egypt. What might become of them then they
 did not know and probably did not care—any thing to get away from
 hated Jaffa. They had little to hope for. Because after many appeals to
 the sympathies of New England, made by strangers of Boston, through the
 newspapers, and after the establishment of an office there for the
 reception of moneyed contributions for the Jaffa colonists, One Dollar was
 subscribed. The consul-general for Egypt showed me the newspaper paragraph
 which mentioned the circumstance and mentioned also the discontinuance of
 the effort and the closing of the office. It was evident that practical
 New England was not sorry to be rid of such visionaries and was not in the
 least inclined to hire any body to bring them back to her. Still, to get
 to Egypt, was something, in the eyes of the unfortunate colonists,
 hopeless as the prospect seemed of ever getting further.

 Thus circumstanced, they landed at Alexandria from our ship. One of our
 passengers, Mr. Moses S. Beach, of the New York Sun, inquired of the
 consul-general what it would cost to send these people to their home in
 Maine by the way of Liverpool, and he said fifteen hundred dollars in gold
 would do it. Mr. Beach gave his check for the money and so the troubles of
 the Jaffa colonists were at an end.

 *It was an unselfish act of benevolence; it was done without any
 ostentation, and has never been mentioned in any newspaper, I think.
 Therefore it is refreshing to learn now, several months after the above
 narrative was written, that another man received all the credit of this
 rescue of the colonists. Such is life.

 p615.jpg (20K)

 “

 Alexandria was too much like a European city to be novel, and we soon
 tired of it. We took the cars and came up here to ancient Cairo, which is
 an Oriental city and of the completest pattern. There is little about it
 to disabuse one’s mind of the error if he should take it into his head
 that he was in the heart of Arabia. Stately camels and dromedaries,
 swarthy Egyptians, and likewise Turks and black Ethiopians, turbaned,
 sashed, and blazing in a rich variety of Oriental costumes of all shades
 of flashy colors, are what one sees on every hand crowding the narrow
 streets and the honeycombed bazaars. We are stopping at Shepherd’s Hotel,
 which is the worst on earth except the one I stopped at once in a small
 town in the United States. It is pleasant to read this sketch in my
 note-book, now, and know that I can stand Shepherd’s Hotel, sure, because
 I have been in one just like it in America and survived:

 I stopped at the Benton House. It used to be a good hotel, but that
 proves nothing—I used to be a good boy, for that matter. Both of
 us have lost character of late years. The Benton is not a good hotel.
 The Benton lacks a very great deal of being a good hotel. Perdition is
 full of better hotels than the Benton.

 It was late at night when I got there, and I told the clerk I would like
 plenty of lights, because I wanted to read an hour or two. When I
 reached No. 15 with the porter (we came along a dim hall that was clad
 in ancient carpeting, faded, worn out in many places, and patched with
 old scraps of oil cloth—a hall that sank under one’s feet, and
 creaked dismally to every footstep,) he struck a light—two inches
 of sallow, sorrowful, consumptive tallow candle, that burned blue, and
 sputtered, and got discouraged and went out. The porter lit it again,
 and I asked if that was all the light the clerk sent. He said, “Oh no,
 I’ve got another one here,” and he produced another couple of inches of
 tallow candle. I said, “Light them both —I’ll have to have one to
 see the other by.” He did it, but the result was drearier than darkness
 itself. He was a cheery, accommodating rascal. He said he would go
 “somewheres” and steal a lamp. I abetted and encouraged him in his
 criminal design. I heard the landlord get after him in the hall ten
 minutes afterward.

 “Where are you going with that lamp?”

 “Fifteen wants it, sir.”

 “Fifteen! why he’s got a double lot of candles—does the man want
 to illuminate the house?—does he want to get up a torch-light
 procession?—what is he up to, any how?”

 “He don’t like them candles—says he wants a lamp.”

 “Why what in the nation does——why I never heard of such a
 thing? What on earth can he want with that lamp?”

 “Well, he only wants to read—that’s what he says.”

 “Wants to read, does he?—ain’t satisfied with a thousand candles,
 but has to have a lamp!—I do wonder what the devil that fellow
 wants that lamp for? Take him another candle, and then if——”

 “But he wants the lamp—says he’ll burn the d—d old house
 down if he don’t get a lamp!” (a remark which I never made.)

 “I’d like to see him at it once. Well, you take it along—but I
 swear it beats my time, though—and see if you can’t find out what
 in the very nation he wants with that lamp.”

 And he went off growling to himself and still wondering and wondering
 over the unaccountable conduct of No. 15. The lamp was a good one, but
 it revealed some disagreeable things—a bed in the suburbs of a
 desert of room—a bed that had hills and valleys in it, and you’d
 have to accommodate your body to the impression left in it by the man
 that slept there last, before you could lie comfortably; a carpet that
 had seen better days; a melancholy washstand in a remote corner, and a
 dejected pitcher on it sorrowing over a broken nose; a looking-glass
 split across the centre, which chopped your head off at the chin and
 made you look like some dreadful unfinished monster or other; the paper
 peeling in shreds from the walls.

 I sighed and said: “This is charming; and now don’t you think you could
 get me something to read?”

 The porter said, “Oh, certainly; the old man’s got dead loads of books;”
 and he was gone before I could tell him what sort of literature I would
 rather have. And yet his countenance expressed the utmost confidence in
 his ability to execute the commission with credit to himself. The old
 man made a descent on him.

 “What are you going to do with that pile of books?”

 “Fifteen wants ’em, sir.”

 “Fifteen, is it? He’ll want a warming-pan, next—he’ll want a
 nurse! Take him every thing there is in the house—take him the
 bar-keeper—take him the baggage-wagon—take him a
 chamber-maid! Confound me, I never saw any thing like it. What did he
 say he wants with those books?”

 “Wants to read ’em, like enough; it ain’t likely he wants to eat ’em, I
 don’t reckon.”

 “Wants to read ’em—wants to read ’em this time of night, the
 infernal lunatic! Well, he can’t have them.”

 “But he says he’s mor’ly bound to have ’em; he says he’ll just go
 a-rairin’ and a-chargin’ through this house and raise more—well,
 there’s no tellin’ what he won’t do if he don’t get ’em; because he’s
 drunk and crazy and desperate, and nothing’ll soothe him down but them
 cussed books.” [I had not made any threats, and was not in the condition
 ascribed to me by the porter.]

 “Well, go on; but I will be around when he goes to rairing and charging,
 and the first rair he makes I’ll make him rair out of the window.” And
 then the old gentleman went off, growling as before.

 The genius of that porter was something wonderful. He put an armful of
 books on the bed and said “Good night” as confidently as if he knew
 perfectly well that those books were exactly my style of reading matter.
 And well he might. His selection covered the whole range of legitimate
 literature. It comprised “The Great Consummation,” by Rev. Dr. Cummings—theology;
 “Revised Statutes of the State of Missouri”—law; “The Complete
 Horse-Doctor”—medicine; “The Toilers of the Sea,” by Victor Hugo—romance;
 “The works of William Shakspeare”—poetry. I shall never cease to
 admire the tact and the intelligence of that gifted porter.

 p617.jpg (23K)

 But all the donkeys in Christendom, and most of the Egyptian boys, I
 think, are at the door, and there is some noise going on, not to put it in
 stronger language.—We are about starting to the illustrious Pyramids
 of Egypt, and the donkeys for the voyage are under inspection. I will go
 and select one before the choice animals are all taken.

 CHAPTER LVIII.

 The donkeys were all good, all handsome, all strong and in good condition,
 all fast and all willing to prove it. They were the best we had found any
 where, and the most ‘recherche’. I do not know what ‘recherche’ is, but
 that is what these donkeys were, anyhow. Some were of a soft mouse-color,
 and the others were white, black, and vari-colored. Some were
 close-shaven, all over, except that a tuft like a paint-brush was left on
 the end of the tail. Others were so shaven in fanciful landscape garden
 patterns, as to mark their bodies with curving lines, which were bounded
 on one side by hair and on the other by the close plush left by the
 shears. They had all been newly barbered, and were exceedingly stylish.
 Several of the white ones were barred like zebras with rainbow stripes of
 blue and red and yellow paint. These were indescribably gorgeous. Dan and
 Jack selected from this lot because they brought back Italian
 reminiscences of the “old masters.” The saddles were the high, stuffy,
 frog-shaped things we had known in Ephesus and Smyrna. The donkey-boys
 were lively young Egyptian rascals who could follow a donkey and keep him
 in a canter half a day without tiring. We had plenty of spectators when we
 mounted, for the hotel was full of English people bound overland to India
 and officers getting ready for the African campaign against the Abyssinian
 King Theodorus. We were not a very large party, but as we charged through
 the streets of the great metropolis, we made noise for five hundred, and
 displayed activity and created excitement in proportion. Nobody can steer
 a donkey, and some collided with camels, dervishes, effendis, asses,
 beggars and every thing else that offered to the donkeys a reasonable
 chance for a collision. When we turned into the broad avenue that leads
 out of the city toward Old Cairo, there was plenty of room. The walls of
 stately date-palms that fenced the gardens and bordered the way, threw
 their shadows down and made the air cool and bracing. We rose to the
 spirit of the time and the race became a wild rout, a stampede, a terrific
 panic. I wish to live to enjoy it again.

 Somewhere along this route we had a few startling exhibitions of Oriental
 simplicity. A girl apparently thirteen years of age came along the great
 thoroughfare dressed like Eve before the fall. We would have called her
 thirteen at home; but here girls who look thirteen are often not more than
 nine, in reality. Occasionally we saw stark-naked men of superb build,
 bathing, and making no attempt at concealment. However, an hour’s
 acquaintance with this cheerful custom reconciled the pilgrims to it, and
 then it ceased to occasion remark. Thus easily do even the most startling
 novelties grow tame and spiritless to these sight-surfeited wanderers.

 Arrived at Old Cairo, the camp-followers took up the donkeys and tumbled
 them bodily aboard a small boat with a lateen sail, and we followed and
 got under way. The deck was closely packed with donkeys and men; the two
 sailors had to climb over and under and through the wedged mass to work
 the sails, and the steersman had to crowd four or five donkeys out of the
 way when he wished to swing his tiller and put his helm hard-down. But
 what were their troubles to us? We had nothing to do; nothing to do but
 enjoy the trip; nothing to do but shove the donkeys off our corns and look
 at the charming scenery of the Nile.

 On the island at our right was the machine they call the Nilometer, a
 stone-column whose business it is to mark the rise of the river and
 prophecy whether it will reach only thirty-two feet and produce a famine,
 or whether it will properly flood the land at forty and produce plenty, or
 whether it will rise to forty-three and bring death and destruction to
 flocks and crops—but how it does all this they could not explain to
 us so that we could understand.

 p620.jpg (25K)

 On the same island is still shown the spot where Pharaoh’s daughter found
 Moses in the bulrushes. Near the spot we sailed from, the Holy Family
 dwelt when they sojourned in Egypt till Herod should complete his
 slaughter of the innocents. The same tree they rested under when they
 first arrived, was there a short time ago, but the Viceroy of Egypt sent
 it to the Empress Eugenie lately. He was just in time, otherwise our
 pilgrims would have had it.

 The Nile at this point is muddy, swift and turbid, and does not lack a
 great deal of being as wide as the Mississippi.

 We scrambled up the steep bank at the shabby town of Ghizeh, mounted the
 donkeys again, and scampered away. For four or five miles the route lay
 along a high embankment which they say is to be the bed of a railway the
 Sultan means to build for no other reason than that when the Empress of
 the French comes to visit him she can go to the Pyramids in comfort. This
 is true Oriental hospitality. I am very glad it is our privilege to have
 donkeys instead of cars.

 At the distance of a few miles the Pyramids rising above the palms, looked
 very clean-cut, very grand and imposing, and very soft and filmy, as well.
 They swam in a rich haze that took from them all suggestions of unfeeling
 stone, and made them seem only the airy nothings of a dream—structures
 which might blossom into tiers of vague arches, or ornate colonnades, may
 be, and change and change again, into all graceful forms of architecture,
 while we looked, and then melt deliciously away and blend with the
 tremulous atmosphere.

 At the end of the levee we left the mules and went in a sailboat across an
 arm of the Nile or an overflow, and landed where the sands of the Great
 Sahara left their embankment, as straight as a wall, along the verge of
 the alluvial plain of the river. A laborious walk in the flaming sun
 brought us to the foot of the great Pyramid of Cheops. It was a fairy
 vision no longer. It was a corrugated, unsightly mountain of stone. Each
 of its monstrous sides was a wide stairway which rose upward, step above
 step, narrowing as it went, till it tapered to a point far aloft in the
 air. Insect men and women—pilgrims from the Quaker City—were
 creeping about its dizzy perches, and one little black swarm were waving
 postage stamps from the airy summit—handkerchiefs will be
 understood.

 Of course we were besieged by a rabble of muscular Egyptians and Arabs who
 wanted the contract of dragging us to the top—all tourists are. Of
 course you could not hear your own voice for the din that was around you.
 Of course the Sheiks said they were the only responsible parties; that all
 contracts must be made with them, all moneys paid over to them, and none
 exacted from us by any but themselves alone. Of course they contracted
 that the varlets who dragged us up should not mention bucksheesh once. For
 such is the usual routine. Of course we contracted with them, paid them,
 were delivered into the hands of the draggers, dragged up the Pyramids,
 and harried and be-deviled for bucksheesh from the foundation clear to the
 summit. We paid it, too, for we were purposely spread very far apart over
 the vast side of the Pyramid. There was no help near if we called, and the
 Herculeses who dragged us had a way of asking sweetly and flatteringly for
 bucksheesh, which was seductive, and of looking fierce and threatening to
 throw us down the precipice, which was persuasive and convincing.

 Each step being full as high as a dinner-table; there being very, very
 many of the steps; an Arab having hold of each of our arms and springing
 upward from step to step and snatching us with them, forcing us to lift
 our feet as high as our breasts every time, and do it rapidly and keep it
 up till we were ready to faint, who shall say it is not lively,
 exhilarating, lacerating, muscle-straining, bone-wrenching and perfectly
 excruciating and exhausting pastime, climbing the Pyramids? I beseeched
 the varlets not to twist all my joints asunder; I iterated, reiterated,
 even swore to them that I did not wish to beat any body to the top; did
 all I could to convince them that if I got there the last of all I would
 feel blessed above men and grateful to them forever; I begged them, prayed
 them, pleaded with them to let me stop and rest a moment—only one
 little moment: and they only answered with some more frightful springs,
 and an unenlisted volunteer behind opened a bombardment of determined
 boosts with his head which threatened to batter my whole political economy
 to wreck and ruin.

 p622.jpg (47K)

 Twice, for one minute, they let me rest while they extorted bucksheesh,
 and then continued their maniac flight up the Pyramid. They wished to beat
 the other parties. It was nothing to them that I, a stranger, must be
 sacrificed upon the altar of their unholy ambition. But in the midst of
 sorrow, joy blooms. Even in this dark hour I had a sweet consolation. For
 I knew that except these Mohammedans repented they would go straight to
 perdition some day. And they never repent—they never forsake their
 paganism. This thought calmed me, cheered me, and I sank down, limp and
 exhausted, upon the summit, but happy, so happy and serene within.

 On the one hand, a mighty sea of yellow sand stretched away toward the
 ends of the earth, solemn, silent, shorn of vegetation, its solitude
 uncheered by any forms of creature life; on the other, the Eden of Egypt
 was spread below us—a broad green floor, cloven by the sinuous
 river, dotted with villages, its vast distances measured and marked by the
 diminishing stature of receding clusters of palms. It lay asleep in an
 enchanted atmosphere. There was no sound, no motion. Above the date-plumes
 in the middle distance, swelled a domed and pinnacled mass, glimmering
 through a tinted, exquisite mist; away toward the horizon a dozen shapely
 pyramids watched over ruined Memphis: and at our feet the bland impassible
 Sphynx looked out upon the picture from her throne in the sands as
 placidly and pensively as she had looked upon its like full fifty lagging
 centuries ago.

 We suffered torture no pen can describe from the hungry appeals for
 bucksheesh that gleamed from Arab eyes and poured incessantly from Arab
 lips. Why try to call up the traditions of vanished Egyptian grandeur; why
 try to fancy Egypt following dead Rameses to his tomb in the Pyramid, or
 the long multitude of Israel departing over the desert yonder? Why try to
 think at all? The thing was impossible. One must bring his meditations cut
 and dried, or else cut and dry them afterward.

 The traditional Arab proposed, in the traditional way, to run down Cheops,
 cross the eighth of a mile of sand intervening between it and the tall
 pyramid of Cephron, ascend to Cephron’s summit and return to us on the top
 of Cheops—all in nine minutes by the watch, and the whole service to
 be rendered for a single dollar. In the first flush of irritation, I said
 let the Arab and his exploits go to the mischief. But stay. The upper
 third of Cephron was coated with dressed marble, smooth as glass. A
 blessed thought entered my brain. He must infallibly break his neck. Close
 the contract with dispatch, I said, and let him go. He started. We
 watched. He went bounding down the vast broadside, spring after spring,
 like an ibex. He grew small and smaller till he became a bobbing pigmy,
 away down toward the bottom—then disappeared. We turned and peered
 over the other side—forty seconds—eighty seconds—a
 hundred—happiness, he is dead already!—two minutes—and a
 quarter—“There he goes!” Too true—it was too true. He was very
 small, now. Gradually, but surely, he overcame the level ground. He began
 to spring and climb again. Up, up, up—at last he reached the smooth
 coating—now for it. But he clung to it with toes and fingers, like a
 fly. He crawled this way and that—away to the right, slanting upward—away
 to the left, still slanting upward—and stood at last, a black peg on
 the summit, and waved his pigmy scarf! Then he crept downward to the raw
 steps again, then picked up his agile heels and flew. We lost him
 presently. But presently again we saw him under us, mounting with
 undiminished energy. Shortly he bounded into our midst with a gallant
 war-whoop. Time, eight minutes, forty-one seconds. He had won. His bones
 were intact. It was a failure. I reflected. I said to myself, he is tired,
 and must grow dizzy. I will risk another dollar on him.

 He started again. Made the trip again. Slipped on the smooth coating—I
 almost had him. But an infamous crevice saved him. He was with us once
 more—perfectly sound. Time, eight minutes, forty-six seconds.

 I said to Dan, “Lend me a dollar—I can beat this game, yet."

 p625.jpg (51K)

 Worse and worse. He won again. Time, eight minutes, forty-eight seconds. I
 was out of all patience, now. I was desperate.—Money was no longer
 of any consequence. I said, “Sirrah, I will give you a hundred dollars to
 jump off this pyramid head first. If you do not like the terms, name your
 bet. I scorn to stand on expenses now. I will stay right here and risk
 money on you as long as Dan has got a cent.”

 I was in a fair way to win, now, for it was a dazzling opportunity for an
 Arab. He pondered a moment, and would have done it, I think, but his
 mother arrived, then, and interfered. Her tears moved me—I never can
 look upon the tears of woman with indifference—and I said I would
 give her a hundred to jump off, too.

 But it was a failure. The Arabs are too high-priced in Egypt. They put on
 airs unbecoming to such savages.

 We descended, hot and out of humor. The dragoman lit candles, and we all
 entered a hole near the base of the pyramid, attended by a crazy rabble of
 Arabs who thrust their services upon us uninvited. They dragged us up a
 long inclined chute, and dripped candle-grease all over us. This chute was
 not more than twice as wide and high as a Saratoga trunk, and was walled,
 roofed and floored with solid blocks of Egyptian granite as wide as a
 wardrobe, twice as thick and three times as long. We kept on climbing,
 through the oppressive gloom, till I thought we ought to be nearing the
 top of the pyramid again, and then came to the “Queen’s Chamber,” and
 shortly to the Chamber of the King. These large apartments were tombs. The
 walls were built of monstrous masses of smoothed granite, neatly joined
 together. Some of them were nearly as large square as an ordinary parlor.
 A great stone sarcophagus like a bath-tub stood in the centre of the
 King’s Chamber. Around it were gathered a picturesque group of Arab
 savages and soiled and tattered pilgrims, who held their candles aloft in
 the gloom while they chattered, and the winking blurs of light shed a dim
 glory down upon one of the irrepressible memento-seekers who was pecking
 at the venerable sarcophagus with his sacrilegious hammer.

 p626.jpg (89K)

 We struggled out to the open air and the bright sunshine, and for the
 space of thirty minutes received ragged Arabs by couples, dozens and
 platoons, and paid them bucksheesh for services they swore and proved by
 each other that they had rendered, but which we had not been aware of
 before—and as each party was paid, they dropped into the rear of the
 procession and in due time arrived again with a newly-invented delinquent
 list for liquidation.

 We lunched in the shade of the pyramid, and in the midst of this
 encroaching and unwelcome company, and then Dan and Jack and I started
 away for a walk. A howling swarm of beggars followed us—surrounded
 us—almost headed us off. A sheik, in flowing white bournous and
 gaudy head-gear, was with them. He wanted more bucksheesh. But we had
 adopted a new code—it was millions for defense, but not a cent for
 bucksheesh. I asked him if he could persuade the others to depart if we
 paid him. He said yes—for ten francs. We accepted the contract, and
 said—

 “Now persuade your vassals to fall back.”

 He swung his long staff round his head and three Arabs bit the dust. He
 capered among the mob like a very maniac. His blows fell like hail, and
 wherever one fell a subject went down. We had to hurry to the rescue and
 tell him it was only necessary to damage them a little, he need not kill
 them.—In two minutes we were alone with the sheik, and remained so.
 The persuasive powers of this illiterate savage were remarkable.

 p627.jpg (25K)

 Each side of the Pyramid of Cheops is about as long as the Capitol at
 Washington, or the Sultan’s new palace on the Bosporus, and is longer than
 the greatest depth of St. Peter’s at Rome—which is to say that each
 side of Cheops extends seven hundred and some odd feet. It is about
 seventy-five feet higher than the cross on St. Peter’s. The first time I
 ever went down the Mississippi, I thought the highest bluff on the river
 between St. Louis and New Orleans—it was near Selma, Missouri—was
 probably the highest mountain in the world. It is four hundred and
 thirteen feet high. It still looms in my memory with undiminished
 grandeur. I can still see the trees and bushes growing smaller and smaller
 as I followed them up its huge slant with my eye, till they became a
 feathery fringe on the distant summit. This symmetrical Pyramid of Cheops—this
 solid mountain of stone reared by the patient hands of men—this
 mighty tomb of a forgotten monarch—dwarfs my cherished mountain. For
 it is four hundred and eighty feet high. In still earlier years than those
 I have been recalling, Holliday’s Hill, in our town, was to me the noblest
 work of God. It appeared to pierce the skies. It was nearly three hundred
 feet high. In those days I pondered the subject much, but I never could
 understand why it did not swathe its summit with never-failing clouds, and
 crown its majestic brow with everlasting snows. I had heard that such was
 the custom of great mountains in other parts of the world. I remembered
 how I worked with another boy, at odd afternoons stolen from study and
 paid for with stripes, to undermine and start from its bed an immense
 boulder that rested upon the edge of that hilltop; I remembered how, one
 Saturday afternoon, we gave three hours of honest effort to the task, and
 saw at last that our reward was at hand; I remembered how we sat down,
 then, and wiped the perspiration away, and waited to let a picnic party
 get out of the way in the road below—and then we started the
 boulder. It was splendid. It went crashing down the hillside, tearing up
 saplings, mowing bushes down like grass, ripping and crushing and smashing
 every thing in its path—eternally splintered and scattered a wood
 pile at the foot of the hill, and then sprang from the high bank clear
 over a dray in the road—the negro glanced up once and dodged—and
 the next second it made infinitesimal mince-meat of a frame cooper-shop,
 and the coopers swarmed out like bees. Then we said it was perfectly
 magnificent, and left. Because the coopers were starting up the hill to
 inquire.

 Still, that mountain, prodigious as it was, was nothing to the Pyramid of
 Cheops. I could conjure up no comparison that would convey to my mind a
 satisfactory comprehension of the magnitude of a pile of monstrous stones
 that covered thirteen acres of ground and stretched upward four hundred
 and eighty tiresome feet, and so I gave it up and walked down to the
 Sphynx.

 p629.jpg (65K)

 After years of waiting, it was before me at last. The great face was so
 sad, so earnest, so longing, so patient. There was a dignity not of earth
 in its mien, and in its countenance a benignity such as never any thing
 human wore. It was stone, but it seemed sentient. If ever image of stone
 thought, it was thinking. It was looking toward the verge of the
 landscape, yet looking at nothing—nothing but distance and vacancy.
 It was looking over and beyond every thing of the present, and far into
 the past. It was gazing out over the ocean of Time—over lines of
 century-waves which, further and further receding, closed nearer and
 nearer together, and blended at last into one unbroken tide, away toward
 the horizon of remote antiquity. It was thinking of the wars of departed
 ages; of the empires it had seen created and destroyed; of the nations
 whose birth it had witnessed, whose progress it had watched, whose
 annihilation it had noted; of the joy and sorrow, the life and death, the
 grandeur and decay, of five thousand slow revolving years. It was the type
 of an attribute of man—of a faculty of his heart and brain. It was
 MEMORY—RETROSPECTION—wrought into visible, tangible form. All
 who know what pathos there is in memories of days that are accomplished
 and faces that have vanished—albeit only a trifling score of years
 gone by—will have some appreciation of the pathos that dwells in
 these grave eyes that look so steadfastly back upon the things they knew
 before History was born—before Tradition had being—things that
 were, and forms that moved, in a vague era which even Poetry and Romance
 scarce know of—and passed one by one away and left the stony dreamer
 solitary in the midst of a strange new age, and uncomprehended scenes.

 The Sphynx is grand in its loneliness; it is imposing in its magnitude; it
 is impressive in the mystery that hangs over its story. And there is that
 in the overshadowing majesty of this eternal figure of stone, with its
 accusing memory of the deeds of all ages, which reveals to one something
 of what he shall feel when he shall stand at last in the awful presence of
 God.

 There are some things which, for the credit of America, should be left
 unsaid, perhaps; but these very things happen sometimes to be the very
 things which, for the real benefit of Americans, ought to have prominent
 notice. While we stood looking, a wart, or an excrescence of some kind,
 appeared on the jaw of the Sphynx. We heard the familiar clink of a
 hammer, and understood the case at once. One of our well meaning reptiles—I
 mean relic-hunters—had crawled up there and was trying to break a
 “specimen” from the face of this the most majestic creation the hand of
 man has wrought. But the great image contemplated the dead ages as calmly
 as ever, unconscious of the small insect that was fretting at its jaw.
 Egyptian granite that has defied the storms and earthquakes of all time
 has nothing to fear from the tack-hammers of ignorant excursionists—highwaymen
 like this specimen. He failed in his enterprise. We sent a sheik to arrest
 him if he had the authority, or to warn him, if he had not, that by the
 laws of Egypt the crime he was attempting to commit was punishable with
 imprisonment or the bastinado. Then he desisted and went away.

 p630.jpg (24K)

 The Sphynx: a hundred and twenty-five feet long, sixty feet high, and a
 hundred and two feet around the head, if I remember rightly—carved
 out of one solid block of stone harder than any iron. The block must have
 been as large as the Fifth Avenue Hotel before the usual waste (by the
 necessities of sculpture) of a fourth or a half of the original mass was
 begun. I only set down these figures and these remarks to suggest the
 prodigious labor the carving of it so elegantly, so symmetrically, so
 faultlessly, must have cost. This species of stone is so hard that figures
 cut in it remain sharp and unmarred after exposure to the weather for two
 or three thousand years. Now did it take a hundred years of patient toil
 to carve the Sphynx? It seems probable.

 Something interfered, and we did not visit the Red Sea and walk upon the
 sands of Arabia. I shall not describe the great mosque of Mehemet Ali,
 whose entire inner walls are built of polished and glistening alabaster; I
 shall not tell how the little birds have built their nests in the globes
 of the great chandeliers that hang in the mosque, and how they fill the
 whole place with their music and are not afraid of any body because their
 audacity is pardoned, their rights are respected, and nobody is allowed to
 interfere with them, even though the mosque be thus doomed to go
 unlighted; I certainly shall not tell the hackneyed story of the massacre
 of the Mamelukes, because I am glad the lawless rascals were massacred,
 and I do not wish to get up any sympathy in their behalf; I shall not tell
 how that one solitary Mameluke jumped his horse a hundred feet down from
 the battlements of the citadel and escaped, because I do not think much of
 that—I could have done it myself;

 p631.jpg (16K)

 I shall not tell of Joseph’s well which he dug in the solid rock of the
 citadel hill and which is still as good as new, nor how the same mules he
 bought to draw up the water (with an endless chain) are still at it yet
 and are getting tired of it, too; I shall not tell about Joseph’s
 granaries which he built to store the grain in, what time the Egyptian
 brokers were “selling short,” unwitting that there would be no corn in all
 the land when it should be time for them to deliver; I shall not tell any
 thing about the strange, strange city of Cairo, because it is only a
 repetition, a good deal intensified and exaggerated, of the Oriental
 cities I have already spoken of; I shall not tell of the Great Caravan
 which leaves for Mecca every year, for I did not see it; nor of the
 fashion the people have of prostrating themselves and so forming a long
 human pavement to be ridden over by the chief of the expedition on its
 return, to the end that their salvation may be thus secured, for I did not
 see that either; I shall not speak of the railway, for it is like any
 other railway—I shall only say that the fuel they use for the
 locomotive is composed of mummies three thousand years old, purchased by
 the ton or by the graveyard for that purpose, and that sometimes one hears
 the profane engineer call out pettishly, “D—n these plebeians, they
 don’t burn worth a cent—pass out a King;”—[Stated to me for a
 fact. I only tell it as I got it. I am willing to believe it. I can
 believe any thing.]—I shall not tell of the groups of mud cones
 stuck like wasps’ nests upon a thousand mounds above high water-mark the
 length and breadth of Egypt—villages of the lower classes; I shall
 not speak of the boundless sweep of level plain, green with luxuriant
 grain, that gladdens the eye as far as it can pierce through the soft,
 rich atmosphere of Egypt; I shall not speak of the vision of the Pyramids
 seen at a distance of five and twenty miles, for the picture is too
 ethereal to be limned by an uninspired pen; I shall not tell of the crowds
 of dusky women who flocked to the cars when they stopped a moment at a
 station, to sell us a drink of water or a ruddy, juicy pomegranate; I
 shall not tell of the motley multitudes and wild costumes that graced a
 fair we found in full blast at another barbarous station; I shall not tell
 how we feasted on fresh dates and enjoyed the pleasant landscape all
 through the flying journey; nor how we thundered into Alexandria, at last,
 swarmed out of the cars, rowed aboard the ship, left a comrade behind,
 (who was to return to Europe, thence home,) raised the anchor, and turned
 our bows homeward finally and forever from the long voyage; nor how, as
 the mellow sun went down upon the oldest land on earth, Jack and Moult
 assembled in solemn state in the smoking-room and mourned over the lost
 comrade the whole night long, and would not be comforted. I shall not
 speak a word of any of these things, or write a line. They shall be as a
 sealed book. I do not know what a sealed book is, because I never saw one,
 but a sealed book is the expression to use in this connection, because it
 is popular.

 p633.jpg (17K)

 We were glad to have seen the land which was the mother of civilization—which
 taught Greece her letters, and through Greece Rome, and through Rome the
 world; the land which could have humanized and civilized the hapless
 children of Israel, but allowed them to depart out of her borders little
 better than savages. We were glad to have seen that land which had an
 enlightened religion with future eternal rewards and punishment in it,
 while even Israel’s religion contained no promise of a hereafter. We were
 glad to have seen that land which had glass three thousand years before
 England had it, and could paint upon it as none of us can paint now; that
 land which knew, three thousand years ago, well nigh all of medicine and
 surgery which science has discovered lately; which had all those curious
 surgical instruments which science has invented recently; which had in
 high excellence a thousand luxuries and necessities of an advanced
 civilization which we have gradually contrived and accumulated in modern
 times and claimed as things that were new under the sun; that had paper
 untold centuries before we dreampt of it—and waterfalls before our
 women thought of them; that had a perfect system of common schools so long
 before we boasted of our achievements in that direction that it seems
 forever and forever ago; that so embalmed the dead that flesh was made
 almost immortal—which we can not do; that built temples which mock
 at destroying time and smile grimly upon our lauded little prodigies of
 architecture; that old land that knew all which we know now, perchance,
 and more; that walked in the broad highway of civilization in the gray
 dawn of creation, ages and ages before we were born; that left the impress
 of exalted, cultivated Mind upon the eternal front of the Sphynx to
 confound all scoffers who, when all her other proofs had passed away,
 might seek to persuade the world that imperial Egypt, in the days of her
 high renown, had groped in darkness.

 p634.jpg (37K)

 CHAPTER LIX.

 We were at sea now, for a very long voyage—we were to pass through
 the entire length of the Levant; through the entire length of the
 Mediterranean proper, also, and then cross the full width of the Atlantic—a
 voyage of several weeks. We naturally settled down into a very slow,
 stay-at-home manner of life, and resolved to be quiet, exemplary people,
 and roam no more for twenty or thirty days. No more, at least, than from
 stem to stern of the ship. It was a very comfortable prospect, though, for
 we were tired and needed a long rest.

 p635.jpg (40K)

 We were all lazy and satisfied, now, as the meager entries in my note-book
 (that sure index, to me, of my condition,) prove. What a stupid thing a
 note-book gets to be at sea, any way. Please observe the style:

 “Sunday—Services, as usual, at four bells. Services at night,
 also. No cards.

 “Monday—Beautiful day, but rained hard. The cattle purchased at
 Alexandria for beef ought to be shingled. Or else fattened. The water
 stands in deep puddles in the depressions forward of their after
 shoulders. Also here and there all over their backs. It is well they are
 not cows—it would soak in and ruin the milk. The poor devil eagle—[Afterwards
 presented to the Central Park.]—from Syria looks miserable and
 droopy in the rain, perched on the forward capstan. He appears to have
 his own opinion of a sea voyage, and if it were put into language and
 the language solidified, it would probably essentially dam the widest
 river in the world.

 “Tuesday—Somewhere in the neighborhood of the island of Malta. Can
 not stop there. Cholera. Weather very stormy. Many passengers seasick
 and invisible.

 “Wednesday—Weather still very savage. Storm blew two land birds to
 sea, and they came on board. A hawk was blown off, also. He circled
 round and round the ship, wanting to light, but afraid of the people. He
 was so tired, though, that he had to light, at last, or perish. He
 stopped in the foretop, repeatedly, and was as often blown away by the
 wind. At last Harry caught him. Sea full of flying-fish. They rise in
 flocks of three hundred and flash along above the tops of the waves a
 distance of two or three hundred feet, then fall and disappear.

 “Thursday—Anchored off Algiers, Africa. Beautiful city, beautiful
 green hilly landscape behind it. Staid half a day and left. Not
 permitted to land, though we showed a clean bill of health. They were
 afraid of Egyptian plague and cholera.

 “Friday—Morning, dominoes. Afternoon, dominoes. Evening,
 promenading the deck. Afterwards, charades.

 “Saturday—Morning, dominoes. Afternoon, dominoes. Evening,
 promenading the decks. Afterwards, dominoes.

 “Sunday—Morning service, four bells. Evening service, eight bells.
 Monotony till midnight.—Whereupon, dominoes.

 “Monday—Morning, dominoes. Afternoon, dominoes. Evening,
 promenading the decks. Afterward, charades and a lecture from Dr. C.
 Dominoes.

 “No date—Anchored off the picturesque city of Cagliari, Sardinia.
 Staid till midnight, but not permitted to land by these infamous
 foreigners. They smell inodorously—they do not wash—they
 dare not risk cholera.

 “Thursday—Anchored off the beautiful cathedral city of Malaga,
 Spain.—Went ashore in the captain’s boat—not ashore, either,
 for they would not let us land. Quarantine. Shipped my newspaper
 correspondence, which they took with tongs, dipped it in sea water,
 clipped it full of holes, and then fumigated it with villainous vapors
 till it smelt like a Spaniard. Inquired about chances to run to blockade
 and visit the Alhambra at Granada. Too risky—they might hang a
 body. Set sail—middle of afternoon.

 “And so on, and so on, and so forth, for several days. Finally, anchored
 off Gibraltar, which looks familiar and home-like.”

 It reminds me of the journal I opened with the New Year, once, when I was
 a boy and a confiding and a willing prey to those impossible schemes of
 reform which well-meaning old maids and grandmothers set for the feet of
 unwary youths at that season of the year—setting oversized tasks for
 them, which, necessarily failing, as infallibly weaken the boy’s strength
 of will, diminish his confidence in himself and injure his chances of
 success in life. Please accept of an extract:

 “Monday—Got up, washed, went to bed. “Tuesday—Got up,
 washed, went to bed. “Wednesday—Got up, washed, went to bed.
 “Thursday—Got up, washed, went to bed. “Friday—Got up,
 washed, went to bed. “Next Friday—Got up, washed, went to bed.
 “Friday fortnight—Got up, washed, went to bed. “Following month—Got
 up, washed, went to bed.”

 I stopped, then, discouraged. Startling events appeared to be too rare, in
 my career, to render a diary necessary. I still reflect with pride,
 however, that even at that early age I washed when I got up. That journal
 finished me. I never have had the nerve to keep one since. My loss of
 confidence in myself in that line was permanent.

 The ship had to stay a week or more at Gibraltar to take in coal for the
 home voyage.

 It would be very tiresome staying here, and so four of us ran the
 quarantine blockade and spent seven delightful days in Seville, Cordova,
 Cadiz, and wandering through the pleasant rural scenery of Andalusia, the
 garden of Old Spain. The experiences of that cheery week were too varied
 and numerous for a short chapter and I have not room for a long one.
 Therefore I shall leave them all out.

 CHAPTER LX.

 Ten or eleven o’clock found us coming down to breakfast one morning in
 Cadiz. They told us the ship had been lying at anchor in the harbor two or
 three hours. It was time for us to bestir ourselves. The ship could wait
 only a little while because of the quarantine. We were soon on board, and
 within the hour the white city and the pleasant shores of Spain sank down
 behind the waves and passed out of sight. We had seen no land fade from
 view so regretfully.

 It had long ago been decided in a noisy public meeting in the main cabin
 that we could not go to Lisbon, because we must surely be quarantined
 there. We did every thing by mass-meeting, in the good old national way,
 from swapping off one empire for another on the programme of the voyage
 down to complaining of the cookery and the scarcity of napkins. I am
 reminded, now, of one of these complaints of the cookery made by a
 passenger. The coffee had been steadily growing more and more execrable
 for the space of three weeks, till at last it had ceased to be coffee
 altogether and had assumed the nature of mere discolored water—so
 this person said. He said it was so weak that it was transparent an inch
 in depth around the edge of the cup. As he approached the table one
 morning he saw the transparent edge—by means of his extraordinary
 vision long before he got to his seat. He went back and complained in a
 high-handed way to Capt. Duncan. He said the coffee was disgraceful. The
 Captain showed his. It seemed tolerably good. The incipient mutineer was
 more outraged than ever, then, at what he denounced as the partiality
 shown the captain’s table over the other tables in the ship. He flourished
 back and got his cup and set it down triumphantly, and said:

 “Just try that mixture once, Captain Duncan.”

 He smelt it—tasted it—smiled benignantly—then said:

 “It is inferior—for coffee—but it is pretty fair tea."

 p639.jpg (27K)

 The humbled mutineer smelt it, tasted it, and returned to his seat. He had
 made an egregious ass of himself before the whole ship. He did it no more.
 After that he took things as they came. That was me.

 The old-fashioned ship-life had returned, now that we were no longer in
 sight of land. For days and days it continued just the same, one day being
 exactly like another, and, to me, every one of them pleasant. At last we
 anchored in the open roadstead of Funchal, in the beautiful islands we
 call the Madeiras.

 The mountains looked surpassingly lovely, clad as they were in living,
 green; ribbed with lava ridges; flecked with white cottages; riven by deep
 chasms purple with shade; the great slopes dashed with sunshine and
 mottled with shadows flung from the drifting squadrons of the sky, and the
 superb picture fitly crowned by towering peaks whose fronts were swept by
 the trailing fringes of the clouds.

 But we could not land. We staid all day and looked, we abused the man who
 invented quarantine, we held half a dozen mass-meetings and crammed them
 full of interrupted speeches, motions that fell still-born, amendments
 that came to nought and resolutions that died from sheer exhaustion in
 trying to get before the house. At night we set sail.

 We averaged four mass-meetings a week for the voyage—we seemed
 always in labor in this way, and yet so often fallaciously that whenever
 at long intervals we were safely delivered of a resolution, it was cause
 for public rejoicing, and we hoisted the flag and fired a salute.

 Days passed—and nights; and then the beautiful Bermudas rose out of
 the sea, we entered the tortuous channel, steamed hither and thither among
 the bright summer islands, and rested at last under the flag of England
 and were welcome. We were not a nightmare here, where were civilization
 and intelligence in place of Spanish and Italian superstition, dirt and
 dread of cholera. A few days among the breezy groves, the flower gardens,
 the coral caves, and the lovely vistas of blue water that went curving in
 and out, disappearing and anon again appearing through jungle walls of
 brilliant foliage, restored the energies dulled by long drowsing on the
 ocean, and fitted us for our final cruise—our little run of a
 thousand miles to New York—America—HOME.

 We bade good-bye to “our friends the Bermudians,” as our programme hath it—the
 majority of those we were most intimate with were negroes—and
 courted the great deep again. I said the majority. We knew more negroes
 than white people, because we had a deal of washing to be done, but we
 made some most excellent friends among the whites, whom it will be a
 pleasant duty to hold long in grateful remembrance.

 p640.jpg (49K)

 We sailed, and from that hour all idling ceased. Such another system of
 overhauling, general littering of cabins and packing of trunks we had not
 seen since we let go the anchor in the harbor of Beirout. Every body was
 busy. Lists of all purchases had to be made out, and values attached, to
 facilitate matters at the custom-house. Purchases bought by bulk in
 partnership had to be equitably divided, outstanding debts canceled,
 accounts compared, and trunks, boxes and packages labeled. All day long
 the bustle and confusion continued.

 And now came our first accident. A passenger was running through a
 gangway, between decks, one stormy night, when he caught his foot in the
 iron staple of a door that had been heedlessly left off a hatchway, and
 the bones of his leg broke at the ancle. It was our first serious
 misfortune. We had traveled much more than twenty thousand miles, by land
 and sea, in many trying climates, without a single hurt, without a serious
 case of sickness and without a death among five and sixty passengers. Our
 good fortune had been wonderful. A sailor had jumped overboard at
 Constantinople one night, and was seen no more, but it was suspected that
 his object was to desert, and there was a slim chance, at least, that he
 reached the shore. But the passenger list was complete. There was no name
 missing from the register.

 At last, one pleasant morning, we steamed up the harbor of New York, all
 on deck, all dressed in Christian garb—by special order, for there
 was a latent disposition in some quarters to come out as Turks—and
 amid a waving of handkerchiefs from welcoming friends, the glad pilgrims
 noted the shiver of the decks that told that ship and pier had joined
 hands again and the long, strange cruise was over. Amen.

 p641.jpg (21K)

 CHAPTER LXI.

 In this place I will print an article which I wrote for the New York
 Herald the night we arrived. I do it partly because my contract with my
 publishers makes it compulsory; partly because it is a proper, tolerably
 accurate, and exhaustive summing up of the cruise of the ship and the
 performances of the pilgrims in foreign lands; and partly because some of
 the passengers have abused me for writing it, and I wish the public to see
 how thankless a task it is to put one’s self to trouble to glorify
 unappreciative people. I was charged with “rushing into print” with these
 compliments. I did not rush. I had written news letters to the Herald
 sometimes, but yet when I visited the office that day I did not say any
 thing about writing a valedictory. I did go to the Tribune office to see
 if such an article was wanted, because I belonged on the regular staff of
 that paper and it was simply a duty to do it. The managing editor was
 absent, and so I thought no more about it. At night when the Herald’s
 request came for an article, I did not “rush.” In fact, I demurred for a
 while, because I did not feel like writing compliments then, and therefore
 was afraid to speak of the cruise lest I might be betrayed into using
 other than complimentary language. However, I reflected that it would be a
 just and righteous thing to go down and write a kind word for the Hadjis—Hadjis
 are people who have made the pilgrimage—because parties not
 interested could not do it so feelingly as I, a fellow-Hadji, and so I
 penned the valedictory. I have read it, and read it again; and if there is
 a sentence in it that is not fulsomely complimentary to captain, ship and
 passengers, I can not find it. If it is not a chapter that any company
 might be proud to have a body write about them, my judgment is fit for
 nothing. With these remarks I confidently submit it to the unprejudiced
 judgment of the reader:

 RETURN OF THE HOLY LAND EXCURSIONISTS—THE STORY OF THE CRUISE.

 TO THE EDITOR OF THE HERALD:

 The steamer Quaker City has accomplished at last her extraordinary
 voyage and returned to her old pier at the foot of Wall street. The
 expedition was a success in some respects, in some it was not.
 Originally it was advertised as a “pleasure excursion.” Well, perhaps,
 it was a pleasure excursion, but certainly it did not look like one;
 certainly it did not act like one. Any body’s and every body’s notion of
 a pleasure excursion is that the parties to it will of a necessity be
 young and giddy and somewhat boisterous. They will dance a good deal,
 sing a good deal, make love, but sermonize very little. Any body’s and
 every body’s notion of a well conducted funeral is that there must be a
 hearse and a corpse, and chief mourners and mourners by courtesy, many
 old people, much solemnity, no levity, and a prayer and a sermon withal.
 Three-fourths of the Quaker City’s passengers were between forty and
 seventy years of age! There was a picnic crowd for you! It may be
 supposed that the other fourth was composed of young girls. But it was
 not. It was chiefly composed of rusty old bachelors and a child of six
 years. Let us average the ages of the Quaker City’s pilgrims and set the
 figure down as fifty years. Is any man insane enough to imagine that
 this picnic of patriarchs sang, made love, danced, laughed, told
 anecdotes, dealt in ungodly levity? In my experience they sinned little
 in these matters. No doubt it was presumed here at home that these
 frolicsome veterans laughed and sang and romped all day, and day after
 day, and kept up a noisy excitement from one end of the ship to the
 other; and that they played blind-man’s buff or danced quadrilles and
 waltzes on moonlight evenings on the quarter-deck; and that at odd
 moments of unoccupied time they jotted a laconic item or two in the
 journals they opened on such an elaborate plan when they left home, and
 then skurried off to their whist and euchre labors under the cabin
 lamps. If these things were presumed, the presumption was at fault. The
 venerable excursionists were not gay and frisky. They played no
 blind-man’s buff; they dealt not in whist; they shirked not the irksome
 journal, for alas! most of them were even writing books. They never
 romped, they talked but little, they never sang, save in the nightly
 prayer-meeting. The pleasure ship was a synagogue, and the pleasure trip
 was a funeral excursion without a corpse. (There is nothing exhilarating
 about a funeral excursion without a corpse.) A free, hearty laugh was a
 sound that was not heard oftener than once in seven days about those
 decks or in those cabins, and when it was heard it met with precious
 little sympathy. The excursionists danced, on three separate evenings,
 long, long ago, (it seems an age.) quadrilles, of a single set, made up
 of three ladies and five gentlemen, (the latter with handkerchiefs
 around their arms to signify their sex.) who timed their feet to the
 solemn wheezing of a melodeon; but even this melancholy orgie was voted
 to be sinful, and dancing was discontinued.

 The pilgrims played dominoes when too much Josephus or Robinson’s Holy
 Land Researches, or book-writing, made recreation necessary—for
 dominoes is about as mild and sinless a game as any in the world,
 perhaps, excepting always the ineffably insipid diversion they call
 croquet, which is a game where you don’t pocket any balls and don’t
 carom on any thing of any consequence, and when you are done nobody has
 to pay, and there are no refreshments to saw off, and, consequently,
 there isn’t any satisfaction whatever about it—they played
 dominoes till they were rested, and then they blackguarded each other
 privately till prayer-time. When they were not seasick they were
 uncommonly prompt when the dinner-gong sounded. Such was our daily life
 on board the ship—solemnity, decorum, dinner, dominoes, devotions,
 slander. It was not lively enough for a pleasure trip; but if we had
 only had a corpse it would have made a noble funeral excursion. It is
 all over now; but when I look back, the idea of these venerable fossils
 skipping forth on a six months’ picnic, seems exquisitely refreshing.
 The advertised title of the expedition—“The Grand Holy Land
 Pleasure Excursion”—was a misnomer. “The Grand Holy Land Funeral
 Procession” would have been better—much better.

 Wherever we went, in Europe, Asia, or Africa, we made a sensation, and,
 I suppose I may add, created a famine. None of us had ever been any
 where before; we all hailed from the interior; travel was a wild novelty
 to us, and we conducted ourselves in accordance with the natural
 instincts that were in us, and trammeled ourselves with no ceremonies,
 no conventionalities. We always took care to make it understood that we
 were Americans—Americans! When we found that a good many
 foreigners had hardly ever heard of America, and that a good many more
 knew it only as a barbarous province away off somewhere, that had lately
 been at war with somebody, we pitied the ignorance of the Old World, but
 abated no jot of our importance. Many and many a simple community in the
 Eastern hemisphere will remember for years the incursion of the strange
 horde in the year of our Lord 1867, that called themselves Americans,
 and seemed to imagine in some unaccountable way that they had a right to
 be proud of it. We generally created a famine, partly because the coffee
 on the Quaker City was unendurable, and sometimes the more substantial
 fare was not strictly first class; and partly because one naturally
 tires of sitting long at the same board and eating from the same dishes.

 The people of those foreign countries are very, very ignorant. They
 looked curiously at the costumes we had brought from the wilds of
 America. They observed that we talked loudly at table sometimes. They
 noticed that we looked out for expenses, and got what we conveniently
 could out of a franc, and wondered where in the mischief we came from.
 In Paris they just simply opened their eyes and stared when we spoke to
 them in French! We never did succeed in making those idiots understand
 their own language. One of our passengers said to a shopkeeper, in
 reference to a proposed return to buy a pair of gloves, “Allong restay
 trankeel—may be ve coom Moonday;” and would you believe it, that
 shopkeeper, a born Frenchman, had to ask what it was that had been said.
 Sometimes it seems to me, somehow, that there must be a difference
 between Parisian French and Quaker City French.

 The people stared at us every where, and we stared at them. We generally
 made them feel rather small, too, before we got done with them, because
 we bore down on them with America’s greatness until we crushed them. And
 yet we took kindly to the manners and customs, and especially to the
 fashions of the various people we visited. When we left the Azores, we
 wore awful capotes and used fine tooth combs—successfully. When we
 came back from Tangier, in Africa, we were topped with fezzes of the
 bloodiest hue, hung with tassels like an Indian’s scalp-lock. In France
 and Spain we attracted some attention in these costumes. In Italy they
 naturally took us for distempered Garibaldians, and set a gunboat to
 look for any thing significant in our changes of uniform. We made Rome
 howl. We could have made any place howl when we had all our clothes on.
 We got no fresh raiment in Greece—they had but little there of any
 kind. But at Constantinople, how we turned out! Turbans, scimetars,
 fezzes, horse-pistols, tunics, sashes, baggy trowsers, yellow slippers—Oh,
 we were gorgeous! The illustrious dogs of Constantinople barked their
 under jaws off, and even then failed to do us justice. They are all dead
 by this time. They could not go through such a run of business as we
 gave them and survive.

 And then we went to see the Emperor of Russia. We just called on him as
 comfortably as if we had known him a century or so, and when we had
 finished our visit we variegated ourselves with selections from Russian
 costumes and sailed away again more picturesque than ever. In Smyrna we
 picked up camel’s hair shawls and other dressy things from Persia; but
 in Palestine—ah, in Palestine—our splendid career ended.
 They didn’t wear any clothes there to speak of. We were satisfied, and
 stopped. We made no experiments. We did not try their costume. But we
 astonished the natives of that country. We astonished them with such
 eccentricities of dress as we could muster. We prowled through the Holy
 Land, from Cesarea Philippi to Jerusalem and the Dead Sea, a weird
 procession of pilgrims, gotten up regardless of expense, solemn,
 gorgeous, green-spectacled, drowsing under blue umbrellas, and astride
 of a sorrier lot of horses, camels and asses than those that came out of
 Noah’s ark, after eleven months of seasickness and short rations. If
 ever those children of Israel in Palestine forget when Gideon’s Band
 went through there from America, they ought to be cursed once more and
 finished. It was the rarest spectacle that ever astounded mortal eyes,
 perhaps.

 Well, we were at home in Palestine. It was easy to see that that was the
 grand feature of the expedition. We had cared nothing much about Europe.
 We galloped through the Louvre, the Pitti, the Ufizzi, the Vatican—all
 the galleries—and through the pictured and frescoed churches of
 Venice, Naples, and the cathedrals of Spain; some of us said that
 certain of the great works of the old masters were glorious creations of
 genius, (we found it out in the guide-book, though we got hold of the
 wrong picture sometimes,) and the others said they were disgraceful old
 daubs. We examined modern and ancient statuary with a critical eye in
 Florence, Rome, or any where we found it, and praised it if we saw fit,
 and if we didn’t we said we preferred the wooden Indians in front of the
 cigar stores of America. But the Holy Land brought out all our
 enthusiasm. We fell into raptures by the barren shores of Galilee; we
 pondered at Tabor and at Nazareth; we exploded into poetry over the
 questionable loveliness of Esdraelon; we meditated at Jezreel and
 Samaria over the missionary zeal of Jehu; we rioted—fairly rioted
 among the holy places of Jerusalem; we bathed in Jordan and the Dead
 Sea, reckless whether our accident-insurance policies were
 extra-hazardous or not, and brought away so many jugs of precious water
 from both places that all the country from Jericho to the mountains of
 Moab will suffer from drouth this year, I think. Yet, the pilgrimage
 part of the excursion was its pet feature—there is no question
 about that. After dismal, smileless Palestine, beautiful Egypt had few
 charms for us. We merely glanced at it and were ready for home.

 They wouldn’t let us land at Malta—quarantine; they would not let
 us land in Sardinia; nor at Algiers, Africa; nor at Malaga, Spain, nor
 Cadiz, nor at the Madeira islands. So we got offended at all foreigners
 and turned our backs upon them and came home. I suppose we only stopped
 at the Bermudas because they were in the programme. We did not care any
 thing about any place at all. We wanted to go home. Homesickness was
 abroad in the ship—it was epidemic. If the authorities of New York
 had known how badly we had it, they would have quarantined us here.

 The grand pilgrimage is over. Good-bye to it, and a pleasant memory to
 it, I am able to say in all kindness. I bear no malice, no ill-will
 toward any individual that was connected with it, either as passenger or
 officer. Things I did not like at all yesterday I like very well to-day,
 now that I am at home, and always hereafter I shall be able to poke fun
 at the whole gang if the spirit so moves me to do, without ever saying a
 malicious word. The expedition accomplished all that its programme
 promised that it should accomplish, and we ought all to be satisfied
 with the management of the matter, certainly. Bye-bye!

 MARK TWAIN.

 I call that complimentary. It is complimentary; and yet I never have
 received a word of thanks for it from the Hadjis; on the contrary I speak
 nothing but the serious truth when I say that many of them even took
 exceptions to the article. In endeavoring to please them I slaved over
 that sketch for two hours, and had my labor for my pains. I never will do
 a generous deed again.

 CONCLUSION

 Nearly one year has flown since this notable pilgrimage was ended; and as
 I sit here at home in San Francisco thinking, I am moved to confess that
 day by day the mass of my memories of the excursion have grown more and
 more pleasant as the disagreeable incidents of travel which encumbered
 them flitted one by one out of my mind—and now, if the Quaker City
 were weighing her anchor to sail away on the very same cruise again,
 nothing could gratify me more than to be a passenger. With the same
 captain and even the same pilgrims, the same sinners. I was on excellent
 terms with eight or nine of the excursionists (they are my staunch friends
 yet,) and was even on speaking terms with the rest of the sixty-five. I
 have been at sea quite enough to know that that was a very good average.
 Because a long sea-voyage not only brings out all the mean traits one has,
 and exaggerates them, but raises up others which he never suspected he
 possessed, and even creates new ones. A twelve months’ voyage at sea would
 make of an ordinary man a very miracle of meanness. On the other hand, if
 a man has good qualities, the spirit seldom moves him to exhibit them on
 shipboard, at least with any sort of emphasis. Now I am satisfied that our
 pilgrims are pleasant old people on shore; I am also satisfied that at sea
 on a second voyage they would be pleasanter, somewhat, than they were on
 our grand excursion, and so I say without hesitation that I would be glad
 enough to sail with them again. I could at least enjoy life with my
 handful of old friends. They could enjoy life with their cliques as well—passengers
 invariably divide up into cliques, on all ships.

 And I will say, here, that I would rather travel with an excursion party
 of Methuselahs than have to be changing ships and comrades constantly, as
 people do who travel in the ordinary way. Those latter are always grieving
 over some other ship they have known and lost, and over other comrades
 whom diverging routes have separated from them. They learn to love a ship
 just in time to change it for another, and they become attached to a
 pleasant traveling companion only to lose him. They have that most dismal
 experience of being in a strange vessel, among strange people who care
 nothing about them, and of undergoing the customary bullying by strange
 officers and the insolence of strange servants, repeated over and over
 again within the compass of every month. They have also that other misery
 of packing and unpacking trunks—of running the distressing gauntlet
 of custom-houses—of the anxieties attendant upon getting a mass of
 baggage from point to point on land in safety. I had rasher sail with a
 whole brigade of patriarchs than suffer so. We never packed our trunks but
 twice—when we sailed from New York, and when we returned to it.
 Whenever we made a land journey, we estimated how many days we should be
 gone and what amount of clothing we should need, figured it down to a
 mathematical nicety, packed a valise or two accordingly, and left the
 trunks on board. We chose our comrades from among our old, tried friends,
 and started. We were never dependent upon strangers for companionship. We
 often had occasion to pity Americans whom we found traveling drearily
 among strangers with no friends to exchange pains and pleasures with.
 Whenever we were coming back from a land journey, our eyes sought one
 thing in the distance first—the ship—and when we saw it riding
 at anchor with the flag apeak, we felt as a returning wanderer feels when
 he sees his home. When we stepped on board, our cares vanished, our
 troubles were at an end—for the ship was home to us. We always had
 the same familiar old state-room to go to, and feel safe and at peace and
 comfortable again.

 I have no fault to find with the manner in which our excursion was
 conducted. Its programme was faithfully carried out—a thing which
 surprised me, for great enterprises usually promise vastly more than they
 perform. It would be well if such an excursion could be gotten up every
 year and the system regularly inaugurated. Travel is fatal to prejudice,
 bigotry and narrow-mindedness, and many of our people need it sorely on
 these accounts. Broad, wholesome, charitable views of men and things can
 not be acquired by vegetating in one little corner of the earth all one’s
 lifetime.

 The Excursion is ended, and has passed to its place among the things that
 were. But its varied scenes and its manifold incidents will linger
 pleasantly in our memories for many a year to come. Always on the wing, as
 we were, and merely pausing a moment to catch fitful glimpses of the
 wonders of half a world, we could not hope to receive or retain vivid
 impressions of all it was our fortune to see. Yet our holyday flight has
 not been in vain—for above the confusion of vague recollections,
 certain of its best prized pictures lift themselves and will still
 continue perfect in tint and outline after their surroundings shall have
 faded away.

 We shall remember something of pleasant France; and something also of
 Paris, though it flashed upon us a splendid meteor, and was gone again, we
 hardly knew how or where. We shall remember, always, how we saw majestic
 Gibraltar glorified with the rich coloring of a Spanish sunset and
 swimming in a sea of rainbows. In fancy we shall see Milan again, and her
 stately Cathedral with its marble wilderness of graceful spires. And Padua—Verona—Como,
 jeweled with stars; and patrician Venice, afloat on her stagnant flood—silent,
 desolate, haughty—scornful of her humbled state—wrapping
 herself in memories of her lost fleets, of battle and triumph, and all the
 pageantry of a glory that is departed.

 We can not forget Florence—Naples—nor the foretaste of heaven
 that is in the delicious atmosphere of Greece—and surely not Athens
 and the broken temples of the Acropolis. Surely not venerable Rome—nor
 the green plain that compasses her round about, contrasting its brightness
 with her gray decay—nor the ruined arches that stand apart in the
 plain and clothe their looped and windowed raggedness with vines. We shall
 remember St. Peter’s: not as one sees it when he walks the streets of Rome
 and fancies all her domes are just alike, but as he sees it leagues away,
 when every meaner edifice has faded out of sight and that one dome looms
 superbly up in the flush of sunset, full of dignity and grace, strongly
 outlined as a mountain.

 We shall remember Constantinople and the Bosporus—the colossal
 magnificence of Baalbec—the Pyramids of Egypt—the prodigious
 form, the benignant countenance of the Sphynx—Oriental Smyrna—sacred
 Jerusalem—Damascus, the “Pearl of the East,” the pride of Syria, the
 fabled Garden of Eden, the home of princes and genii of the Arabian
 Nights, the oldest metropolis on earth, the one city in all the world that
 has kept its name and held its place and looked serenely on while the
 Kingdoms and Empires of four thousand years have risen to life, enjoyed
 their little season of pride and pomp, and then vanished and been
 forgotten!

 p651.jpg (7K)

*** END OF THE PROJECT GUTENBERG EBOOK THE INNOCENTS ABROAD ***

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/5912331203730280721_bookcover.jpg

